TDRSS IV Tin Whisker Risk Assessment Report PIA 15598 Prepared for NASA/MSFC ATTN: PS33-J Marshall Space Flight Center, AL 35812 Prepared by MOTOROLA INC. INC., SSG, SSSD 8201 E McDowell Rd P.O. BOX 9040 SCOTTSDALE, AZ 85252 Prepared by: Suluto: Date: 7/28/2000 Ron Zellitti Reliability Project Engr Prepared by: Date: 7/28/00 Jeff Royse Project Mechanical Engr Approved by: try Juckson Date: 7/29/90 Steve Jackson Program Manager | REPORT D | Form Approved
OMB No. 0704-0188 | | | |---|---|---|---| | and ancietaining the data product, and comple | ting and reviewing the collection of information
this burden, to Washington Headquarters Servi | n. Send comments regarding to
ses. Directorate for Information | iewing instructions, searching existing data sources, gathering this burden estimate or any other aspect of this collection of Operations and Reports, 1215 Jefferson Davis Highway, Suite ashington, DC 20503. | | AGENCY USE ONLY (Leave bl | | | PE AND DATES COVERED | | 4. TITLE AND SUBTITLE TDRSS IV Tin | Whisker Risk Assessment Ro | eport | 5. FUNDING NUMBERS | | 5. AUTHORS
Ron Zellitti & Jeff Royce
MOTOROLA, INC., SSG, SSSD | | | | | 7. PERFORMING ORGANIZATION | N NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING/MONITORING A | AGENCY NAME(S) AND ADDRESS | (ES) | 10. SPONSORING/MONITORING AGENCY
REPORT NUMBER | | 11. SUPPLEMENTARY NOTES Prepared in accordance with Motor | ola PIA 15598-1000 / MSFC PO #H-327 | 19D | | | 12a. DISTRIBUTION/AVAILABILIT
Various | Y STATEMENT | | 12b. DISTRIBUTION CODE | | transponder manufactured b
electrical, electromechanical
a pure tin finish. | lating requirements for the el
v MOTOROLA, INC., SSG, S | SSSD. The intent of | te requirements to prevent the use of | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES 92 pages with appendix | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
unclassified | 19. SECURITY CLASSI
OF ABSTRACT
unclassified | FICATION 20. LIMITATION OF ABSTRACT SAR | # **Table of Contents** | 1 | .0 Scope | 4 | |---|--|----------| | | 1.1 Report Structure | 4 | | | 1.2 Potential Risk Parts | | | | .0 Requirement Summary | | | 3 | .0 Material Finish Electrical Parts | | | | 3.1 Thermistor, NTC, 06-P34234W00x and 311P18-xxT7R6 | | | | 3.2 RM Resistors, MIL-PRF-55342G, Dated 3 July 1997 | 11 | | | 3.3 RWR Resistors, MIL-PRF-39007H, Dated 3 July 1997 | 12 | | | 3.4 RTR Resistors, MIL-PRF-39015D, Dated May 1997 | 13 | | | 3.5 RLR Resistors, MIL-PRF-39017F, Dated 1997 | 14 | | | 3.6 Resistor, RNC, MIL-PRF-55182G, Dated 9 June 1997 | 15 | | | 3.7 Resistor, RZ, MIL-PRF-83401G, Dated 18 March 1996 | 19 | | | 3.8 Capacitors (21-P40307Exxx): Make from part number CDRxxxxxxx (MII | | | | PRF-55681) | | | | 3.9 Capacitor, 87106, MIL-C-39014E , Dated December 1990 | | | | 3.10 Capacitor, CWR, MIL-PRF-55365D, Dated 3 July 97 | 23 | | | 3.11 Line Make Inductors , 24-P40011Exxx | 24 | | | 3.12 MOTOROLA INC. IDF Transformers/Inductors | 26 | | | 3.1 MATERIAL PROPERTIES | 31 | | | 3.13 Inductors, 24-P40313E (screened M83446/11 inductors) | 33 | | | 3.14 24-P40317E Inductors (screened M83446/9 inductors) | 35 | | | 3.15 Transformer, 24-P48640E001 (Screened M21038/27-27) | ან
იი | | | 3.16 SMA (Part Number 22MCX5002/111SSG, SSSD) | 30
77 | | | 3.17 Connector SMT plug, 2367-0000-54 | \
20 | | | 3.18 Connector, RF, TRIAXIAL, 28-P38549Y001 | 30 | | | 3.19 Connector Coaxial Subminiature SMA and Contact Pin, 28-P39895P001 / 28-P39895P002 | 30 | | | 3.20 Connector, Programming, 28-P40036E001 | وی
۱۸ | | | 3.21 Connector, M83513/03-x0xN | 40
48 | | | 3.22 Connector, M83513/04-x0xN | | | | 3.23 JACK POST ASSY, M83513/5-02 and 07 | 52 | | | 3.24 Transistor, 2223-1.7HV | 52
53 | | | 3.25 Transistor, 2223-9AHV | | | | 3.26 Transistor, 48-P24290N001 (AT41470) | 56 | | | 3.27 Transistor, 48-P40301E001 (2N2857AUB) | | | | 3.28 Transistor 48-P40305E | | | | 3.29 Transistor, 48-P40309E003, M/A-Com MA42181-511TXV | 60 | | | 3.30 48-P49941D001, HP AT64023 | | | | 3.31 Diode Detector, DDC4717-89, DDC4717 Alpha Semiconductors | 63 | | | 3.32 Diode, DSB4773-66, Alpha | | | | | | | 3.33 Diode, JANTXV1N41U4UR-1, JANTXV1N4617DUR-1, | | |---|-------| | JANTXV1N4625UR-1, JANTXV1N4958US, JANTXV1N5806US, | | | JANTXV1N5819UR-1, JANTXV1N6626US, JANTXV1N6640US and | | | JANTXV1N829UR-1 | 66 | | 3.35 Diode, Varactor, MA45233-94TXV | 68 | | 3.36 MA4ST563-94TXV, M/A-COM MA4ST563 | 69 | | 3.37 51-P24339N002, HP MSA0670 | 70 | | 3.38 51-P24339N003, HP MSA0770 | 71 | | 3.39 51-P34222W001, ASIc | | | 3.40 51-P34227W001, D/A Converter 5962-9306201MXA (AD9720TQ | /883) | | 73 | | | 3.41 51-P40302E001, 5962r96b0207qnc RCVR ASIC | 74 | | 3.42 51-P40306E001, 5962-8680601FX (SG1846F) | 75 | | 3.44 51-P40306E005, 5962-9234701MXC (AD9696) | 79 | | 51-P40306E019, 5962R9322603QZC (UT63M147CBA) | 79 | | 51-P40306E015, 5962-9099301MPC (CLC505) | 79 | | 3.45 51-P40311E001, RFIC | 80 | | 3.46 51-P40312E001, HS1-5104RH-Q | 83 | | 3.47 51-P40322E001, Upconverter ASIC | | | 3.48 5962F9568901VXC, 5962F9666301VXC (HS9-26C31 and C32) | 85 | | 3.49 AM85-0007-S | | | 3.50 GSFC-735-2827-01, GSFC ESN MCM | 87 | | 3.51 MCM2760-8M, Oscillator | | | 3.52 58-P34232W001, Isolator | | | 3.53 60135650xx, Thermal Pad TVAxx00x0xW3S, EMC | 90 | | 3.55 DMG-2Bxxxxx; Mixer, Merrimac | | | 3.57 SPD3510-90, M/A-COM | | | 3.57 SR8800SPQxxxBY: Coaxial Resonator | 93 | ### 1.0 Scope This report documents the plating requirements imposed upon the parts for the TDRSS IV Transponder, developed and manufactured for GSFC, by Motorola Space Systems and Service Division. The intent of this report is to review and document the electrical and mechanical part requirements to identify any risk of having a pure tin finish on any of these parts. It should be noted that the purchase orders, for all parts requiring plating, procured for TDRSS IV, include the note shown below. This note prohibits the use of pure (unalloyed) tin finish on all surfaces. Motorola is confident that no parts with exposed pure tin are contained in the TDRSS IV transponders. However, Motorola is aware that, on some other programs, parts with pure tin finish have been identified, even though, the requirement for no tin finish was imposed. Therefore we have provided within this report, an analysis of the risk of pure tin finish, for all parts in the TDRSS IV transponder. ### 1.1 Report Structure This report is divided into the following sections: - 2. Summary of the plating requirements for electrical components and risk assessment. - 3. Detailed finish requirements for each of the electrical parts. Appendix A: Summary by part number with the quantity used per assembly for the electrical components. Appendix B: Mechanical parts #### 1.2 Potential Risk Parts Risk parts are categorized based upon the imposed requirements in their procurement specifications in a ascending order (E.G., 1 is considered no risk since the finish has been verified). - 1: Parts that have the finish verified during Destructive Physical analysis on sample parts. - 2: Parts procured to a Military Specification with a QML listing (qualified parts) that have a statement that prohibits the use of pure tin and defines the finish as part of the part number in the Military Specification. - 3: Parts that define the plating finish in their procurement specification, but do not specifically prohibit the use of a pure tin finish. - 4: Parts that define the lead finish as other than pure tin in the procurement specification, but allow the use of a pure tin finish as part of the process. The manufacturer may have a pure tin finish plating that is used on some product. Having this capability as part of the manufacturing process generates a risk that the non-tin plated parts could receive the wrong process. - 5: Parts that do not specify the lead finish or specifically prohibit the use of pure tin as a finish. All of the above risks are reduced on the TDRSS IV Transponder program by the following Purchase Order (PO) note that was imposed by the program Material Supplier Quality Requirements document. | PROJECT NOTE
NO JREV | CATEGORY | NO. OF
VARIABLES | | |-------------------------|---------------|---------------------|--| | 391
A, 6/92 | 5
PO/RECVR | 0 | | This note is for use by projects that are either contractually required or choose to ban the use of pure tin (electroplated, fused or hot dipped) altogether. ***The project QATM and RPE are responsible for reviewing their parts lists for applicability of this note to specific parts. ***The QATM is responsible for adding this note against the applicable parts in the MSQR. *** The project team is also required to evaluate and make documented decisions when parts with "NO TIN" are not readily available to meet the project needs. #### NOTE TEXT The use of pure (unalloyed) tin finish is prohibited on all surfaces. This includes leads that are subsequently hot solder dipped unless dipped all the way to the body. # 2.0 Requirement Summary A summary of the tin plating requirements for each of the component types is delineated in the following tables. ### Resistors | Туре | Mil-
Specification | Tin plating prohibited | Finish specified | Details in paragraph | Risk | |------------|-----------------------|------------------------
------------------|----------------------|------| | Thermister | GODDARD
311P18 | No | Yes | 3.1 | 3 | | RM | MIL-PRF-
55342G | No | Yes | 3.2 | 3 | | RWR | MIL-PRF-
39007H | Yes | No | 3.3 | 3 | | RTR | MIL-PRF-
39015D | Yes | No | 3.4 | 3 | | RLR | MIL-PRF-
39017F | Yes | No | 3.5 | 3 | | RNC | MIL-PRF-
55182G | Yes | Yes 1/ | 3.6 | 3 | | RZ | MIL-PRF-
83401G | Yes | No | 3.7 | 3 | 1/ C31 is specified in MIL-PRF-55182G as a finish option, but finish 31 is no longer listed in the reference specification in MIL-STD-1276G. MIL-STD-1276G is referenced by MIL-PRF-55182G for lead finish definition. # **Capacitors** | Туре | Mil-Specification | Tin plating prohibited | Finish specified | Details in paragraph | Risk | |---------------------|-------------------|------------------------|------------------|----------------------|------| | CDR | MIL-PRF-55681 | No | Yes | 3.8 | 3 | | Ceramic switch mode | MIL-C-39014E | Yes | No | 3.9 | 3 | | CWR | MIL-PRF-55365D | Yes | Yes | 3.10 | 2 | # Inductors/Transformers | Туре | Mil-
Specification
MOTOROLA
INC. drawing | Tin plating prohibited | Finish
specified | Details in paragraph | Risk | |---|--|------------------------|---------------------|----------------------|------| | Line make inductors | J-W-1177
Wire | No | Yes | 3.11.1 | 3 | | | MOTOROLA
INC. drawing | No | Yes | 3.11.2 | 3 | | | 74-P16553A – Coil form MOTOROLA INC. drawing 74-P16553A - Coil form, two hole bead | No | Yes | 3.11.3 | 3 | | MOTOROLA INC. | Magnetics
Catalog - core | No | Yes | 3.12.1 | 3 | | TRANSFORMERS/
INDUCTORS | Phillips Catalog | No | Yes | 3.12.2 | 3 | | | - core | No | Yes | 3.12.3 | 3 | | | J-W-1177 –
Wire
MIL-W- | No | Yes | 3.12.4 | 3 | | | 22759/11- Wire | | | | | | Screened
M83446/11
Inductors | 24-P40313E | No | Yes | 3.13 | 3 | | Screened
M83446/9 Inductors | 24-P40317E | Yes | Yes | 3.14 | 2 | | Screened
M21038/27-27
Transformer | 24-P48640E | No | No | 3.15 | 5 | # **Electrical Connectors** | Туре | Mil-Specification Drawing No | Tin plating prohibited | Finish specified | Details in paragraph | Risk | |--|------------------------------|------------------------|------------------|----------------------|------| | SMA | 22MCX5002/111S
SG, SSSD | No | Yes | 3.16 | 3 | | SMT plug | 2367-0000-54 | No | Yes | 3.17 | 3 | | RF, TRIAXIAL | 28-P38549Y001 | No | Yes | 3.18 | 3 | | Coaxial
Subminiature
SMA and Pin | 28-P39895Pxxx | No | Yes | 3.19 | 3 | | Programming | 28-P40036E001 | No | Yes | 3.20 | 3 | | Microminiature | M83513/03-X0XN | No | Yes | 3.21 | 3 | | Microminiature | M83513/04-X0XN | No | Yes | 3.22 | 3 | | Jack post assy | M83513/5 | No | Yes | 3.23 | 3 | # **Transistors and Diodes** | Туре | Mil-Specification Drawing No | Tin plating prohibited | Finish specified | Details in paragraph | Risk | |--------------------|------------------------------|------------------------|------------------|----------------------|------| | Transistor | 2223-1.7 | No | No <u>1</u> / | 3.24 | 1 | | Transistor | 2223-9AHV | No | No <u>1</u> / | 3.25 | 1 | | Transistor | 48-P24290N | Yes (Case) | Yes
(Leads) | 3.26 | 2 | | Transistor | 48-P40301E | Yes | Yes | 3.27 | 2 | | Transistor | 48-P40305E | Yes | Yes | 3.28 | 2 | | Transistor | 48-P40309E | No | No <u>1</u> / | 3.29 | 1 | | Transistor | 48-P49941D | No | Yes <u>1</u> / | 3.30 | 1 | | Diode,
Detector | DDC4717-89 | No | Yes <u>1</u> / | 3.31 | 1 | | Diode | DSB4773-66 | No | No <u>1</u> / | 3.32 | 1 | | Diodes | JANTXV1NxxxxU
x (-1) | Yes | Yes | 3.33 | 2 | | Diode,
Detector | MA40258-276TXV | No | No <u>1</u> / | 3.34 | 1 | | Diode,
Varactor | MA45233-94TXV | No | No <u>1</u> / | 3.35 | 1 | | Diode,
Varactor | MA4ST563-
94TXV | No | No <u>1</u> / | 3.36 | 1 | ^{1/} Lead and package finish identified as gold in DPA report. **Integrated Circuits** | integrated Circuits | | | | | | | |---------------------|-------------------|-------------|-----------|------------|------|--| | Туре | Mil-Specification | Tin plating | Finish | Details in | Risk | | | | Drawing No | prohibited | specified | paragraph | | | | MMIC | 51-P24339N002 | No | Yes | 3.37 | 3 | | | MMIC | 51-P24339N003 | No | Yes | 3.38 | 3 | | | ASIC | 51-P34222W001 | No | Yes 1/ | 3.39 | 1 | | | AD9720TQ/883 | 51-P34227W001 | No | Yes | 3.40 | 3 | | | ASIC | 5962R96b0207 | No | Yes 1/ | 3.41 | 1 | | | SG1846F | 51-P40306E001 | No | No 2/ | 3.42 | 4 | | | | 51-P40306E | No | Yes | 3.43 | 3 | | | 54ACT574 | 004 | | | | | | | 54ACT240 | 006 | | | | | | | LM108W | 008 | | | | | | | LM124W | 009 | | | | | | | 54AC32 | 010 | | | | | | | 54AC14 | 011 | | | | | | | 54AC244 | 012 | | | | | | | OP27 | 020 | | | | | | | 54AC86 | 021 | | | | | | | | | | | | | | | | 51-P40306E | No | Yes | 3.44 | 3 | | | AD9696 | 005 | | | 0 | | | | UT63M147CBA | 019 | | | | | | | CLC505 | 015 | | | | | | | RFIC | 51-P40311E001 | Yes | Yes 1/ | 3.45 | 1 | | | HS1-5104RH- | 51-P40312E001 | No | Yes 1/ | 3.46 | 1 | | | Q | | | | 00 | • | | | Upconverter | 51-P40322E001 | No | Yes 1/ | 3.47 | 1 | | | HS9-26C32 | 5962F9568901VXC | No | Yes | 3.48 | 3 | | | HS9-26C31 | 5962F9666301VXC | | | | | | | AM85-0007-S | AM85-0007-S | No | Yes 1/ | 3.49 | 1 | | | ESN MCM | GSFC-735-2827-01 | No | Yes 1/ | 3.50 | 1 | | | Oscillator | MCM2760-8M | No | Yes 1/ | 3.51 | 1 | | | | | · | | 1 | • | | ^{1/} Lead and package finish identified as gold in DPA report. 2/ Tin platting allowed by procurement specification if the platting is fused. Attenuator/Isolators/Sampling Phase Detectors/Mixer | Туре | Mil-Specification Drawing No | Tin plating prohibited | Finish specified | Details in paragraph | Risk | |-------------------|------------------------------|------------------------|------------------|----------------------|------| | Isolator | 58-P34232W001 | No | Yes | 3.52 | 3 | | TVAXX00X0X
W3S | 60135650XX | No | Yes | 3.53 | 3 | | TX03XXW3S | 60136450XX | No | No | 3.54 | 5 | | Mixer | DMG-2BXXXXX | No | No | 3.55 | 5 | | SPD3510 | SPD3510-90 | No | Yes <u>1</u> / | 3.56 | 1 | | SR8800 | SR8800SPQxxxBY | No | Yes | 3.57 | 3 | ### 3.0 Material Finish Electrical Parts The material finish requirements for each of the applicable part numbers/specifications is shown in the following paragraphs ### 3.1 Thermister, NTC, 06-P34234W00X AND 311P18-XXT7R6 The MOTOROLA INC. source control drawing, 06-P34234W , refers to GODDARD Space Flight Center specification S-311-P-18 for resistor design and construction. The MOTOROLA INC. source control drawing does not specify the lead termination or prohibit the use of a pure tin finish. GODDARD Space Flight Center specification S-311-P-18 specifies the following requirements for lead finish. | Lead code | S | T | N | Ε | |------------|--|--|---|---| | Lead Stile | 32 AWG, type C
per MIL-STD-
1276 | 28 AWG, type
ET per MIL-W-
16878 | 32 AWG, type N-
2 oer MIL-STD-
1276 | Insulated lead –
TFE 32 AWG per
MIL-I-22129 | | | | : | | Bare lead -S;
tubing-FEP,
M23053/11-105C | The lead codes are defined in paragraph 3.4 of GODDARD Space Flight Center specification S-311-P-18 as follows: - S copper wire - N nickel wire - T teflon insulation both ends - E teflon incased, teflon insulation one lead # 3.2 RM Resistors, MIL-PRF-55342G, Dated 3 July 1997 The lead termination material is defined in MIL-PRF-55342G, paragraph 1.2.4: MIL-PRF-55342G does not specifically prohibit the use of pure tin. 3.3 RWR Resistors, MIL-PRF-39007H, Dated 3 July 1997 MIL-PRF-39007H does not specify the lead finish material, but it does prohibit the use of pure tin. "3.5.2.3 Tin plated finishes. Use of tin plating is prohibited (see 6.10.1). Use of tin lead finishes are acceptable provided that the minimum lead content is 3 percent." ### 3.4 RTR Resistors, MIL-PRF-39015D, Dated MAY 1997 MIL-PRF-39015D specifically prohibits the use of tin platted finishes, but does not define the specific finish to be used. Ref: "3.5.9 Tin plated finishes. Use of tin plating is prohibited as a final finish and as an undercoat (see 6.13). Use of tin-lead (Sn-Pb) finishes are acceptable provided that the minimum lead content is 3 percent." 3.5 RLR Resistors, MIL-PRF-39017F, Dated 1997 MIL-PRF-39017F does not specify the lead finish, but it does prohibit the use of pure tin. Ref: "3.5.3.1 Tin plated finishes. Use of tin plating is prohibited as a finish and as an undercoat (see 6.14). Use of tin-lead (Sn-Pb) finishes are acceptable provided that minimum lead content is 3 percent." 300% 中 M 4 2 of 53 b M 65×11 h 展 4 3.6 Resistor, RNC, MIL-PRF-55182G, Dated 9 JUNE 1997 MIL-PRF-55182G specifies the lead finish by referencing MIL-STD-1276 #Start | 5 2 2 2 Microsoft Access | W Microsoft Word ... 2 Calender - Micro... | Exploring - D-ts... | DAcrobet Rea... | Microsoft Office ... | 4 2 4 3 PM ### The C designates the base lead material. ### The Est Door Matte-tin-lead plating, electrodeposited, in accordance with ASTM B545. The thickness shall be 300 (7.62 μm) to 500 microinches (12.7 μm). The matte-tin plating shall contain no more than 0.05 percent by weight codeposited organic material measured as elemental carbon. Minimum lead content shall be 3 percent 45 -Acid-tin-lead plating, electrodeposited, in accordance with ASTM B545. Thickness shall be 100 (2.54 μm) to 300 microinches (7.62 μm). Minimum lead content shall be 3 percent. 46 -Matte-tin-lead plating (low organic content), electrodeposited, in accordance with ASTM B545. The thickness shall be 100 (2.54 µm) to 300 microinches (7.62 µm). The matte-tin plating shall contain no more than 0.05 percent by weight codeposited organic material measured as elemental
carbon. Minimum lead content shall be 3 percent Hot solder dip. The composition shall be Sn60PB40A, Sn63Pb37A, or Sn62PB36AgO2C in 51 accordance with J-STD-006. The coating shall have a minimum thickness of 200 microinches as measured at the crest. Hot solder dip finish may be used over final finish types 21, 22, 32, 34, 41, 43, 45, 46, 61, 71, and 72. When specified (see 1.2.1.5), electroless nickel under-plating may be used in accordance with 5.2.1.3. 52 -Hot solder dip. The composition shall be Sn60PB40A, Sn63Pb37A, or Sn62PB36AqO2C in accordance with J-STD-006. Thickness shall be 60-200 microinches as measured at the crest. Hot solder dip finish may be used over final finish types 21, 22, 32, 34, 41, 43, 45, 46, 61, 71, and 72. When specified (see 1.2.1.5), electroless nickel underplating may be used in accordance with 5.2.1.3. Nickel plating, electrodeposited, in accordance with QQ-N-290. Thickness shall be 50 (1.27 µm) to 150 microinches (3.81 μ m). The nickel plating shall be nonbrightened and low stress. Silver plating, electrodeposited, in accordance with QQ-S-365, type II, grade B. Thickness shall be 150 (3.81 µm) to 350 microinches (8.89 µm) neited matte inninhrinhtened in accordance with OOLS-365, tyne t Silver plating electroden Silver plating electroden 200 + H 4 13 of 17 + H 85 x 11 in H 4 集Start | 多生 グラ (A Microsoft Access) T Microsoft Wood・... 生Calender - Microsoft (Access) (国 Microsoft Office ... Finish 31 is no longer available on the current revision of the specification. # MIL-PRF-55182G prohibits the use of pure tin. Ref: 3.5.3.4 Tin plated finishes. Use of tin plating is prohibited as a final finish and as an undercoat (see 6.8). Use of tin-lead (Sn-Pb) finishes are acceptable provided that the minimum lead content is 3 percent. AStart S 2 7 2 4 Microsoft Access Windowski Word - Stinbox - Microsoft - D. Landowng - D. Va., [] Acrobat Rea. [Microsoft Office ...] 3.7 Resistor, RZ, MIL-PRF-83401G, Dated 18 MARCH 1996 MIL-PRF-83401G does not specify the lead finish, but it does prohibit the use of pure tin. Ref: 3.4.6 Tin plated finishes. Use of tin plating is prohibited (see 6.4.3.1). Use of tin-lead finishes are acceptable provided that the minimum lead content is 3 percent. 3.8 Capacitors (21-P40307EXXX): Make from part number CDRXXXXXXX (MIL-PRF-55681) The use of pure tin finish is not prohibited by MIL-PRF-55681, but the lead finish is specified. The next to the last letter in the CDR (MIL-PRF-55681) part number determines the termination finish of the capacitor. # 3.9 Capacitor, 87106, MIL-C-39014E, Dated DECEMBER 1990 Ceramic switch mode power supply capacitors are designed and manufactured in accordance with DESC SMD 87106. The case for these capacitors is multilayer, unencapsulated, monolithic. The lead finish is referred to MIL-C-39014E. MIL-C-39014E does not specify the lead finish, but it does prohibit the use of a pure tin finish. Ref: 3.5.1.1 Tin plated finishes. Tin plating is prohibited as a final finish or as an undercoat. Tin-lead (Sn-Pb) finishes are acceptable provided that the minimum lead content is three percent (see 6.7). 3.10 Capacitor, CWR, MIL-PRF-55365D, Dated 3 JULY 97 The use of pure tin finish is prohibited by MIL-PRF-55365D. Ref: "3.5.2.3 Tin plated finishes. Tin plating is prohibited as a final finish or as an undercoat. Tin-lead (Sn-Pb) finishes are acceptable provided that the minimum lead content is 3 percent (see 6.10)." The termination finish is specified in the CWR part number. MIL-PRF-55365D defines the lead termination finish as: - 1.2.1.3 Termination finish. The termination finish is identified by a single letter as follows: - B Gold plated (50 microinch minimum). - C Hot solder dipped (60 microinch minimum). - H Solder plated (100 microinch minimum). - K Solder fused (60 microinch minimum). ### 3.11 Line Make Inductors, 24-P40011EXXX The 24-P40011Exxx are line make inductors. The inductors are open coil (E.G., non-molded) built on the production line as required by the module's circuit tuning. The line make inductors consist of the following parts: | | OTV | DADT OD | NOMENCLATURE | SUPPLEMENTARY | |----------|-------|---|-------------------------------|------------------| | | QTY | PART OR | | PART | | FIND | REQ'D | IDENTIFYING# | DESCRIPTION | 1 | | # | | | | OR IDENTIFYING # | | 68 | AR | 30-P34069D130A | WIRE, ELEC-MAGNET #30 RED | M1177/9-02C 030 | | 69 | AR | 30-P34069D134A | WIRE, ELEC-MAGNET #34 RED | M1177/9-02C 034 | | 75 | AR | 30-P34069D126A | WIRE, ELEC-MAGNET #26 RED | M1177/9-02C 026 | | 76 | AR | 30-P34069D132A | WIRE, ELEC-MAGNET #32 RED | M1177/9-02C 032 | | 77 | AR | 30-P34069D634C | WIRE, ELEC-MAGNET BIFILAR #34 | M1177/9-02C 034 | | 78 | AR | 30-P34069D136A | WIRE, ELEC-MAGNET #36 RED | M1177/9-02C 036 | | 79 | AR | 30-P34069D136B | WIRE, ELEC-MAGNET #36 GREEN | M1177/9-02C 036 | | 130 | 3 | 74-P16553A074 | COIL FORM | T12-17 | | | | | | MICROMETALS | | 131 | 20 | 74-P16553A027 | COIL FORM | T20-0 | | | | | | MICROMETALS | | 132 | 1 | 74-P32317M001 | COIL FORM,TWO HOLE BEAD | 2843002402 | | '02 | İ | . , , , , , , , , , , , , , , , , , , , | , | FAIR-RITE | | 133 | 2 | 74-P32317M002 | COIL FORM,TWO HOLE BEAD | 2843002302 | | | _ | | | FAIR-RITE | | 134 | 1 | 74-P16553A077 | COIL FORM | T25-17 | | | , | | | MICROMETALS | | 135 | 1 | 74-P16553A033 | COIL FORM | T25-0 | | | | | | MICROMETALS | # 3.11.1 Wire, Elec-Magnet The WIRE, ELEC-MAGNET is procured in accordance with MOTOROLA INC. drawing number 30-P34069D, MAGNET WIRE, SINGLE CONDUCTOR AND BIFILAR, ROUND, MATERIAL REQUIREMENTS FOR. MOTOROLA INC. Drawing number 30-P34069D defines the material properties of the wire in the following paragraph, 3.1. ### "3.1 MATERIAL PROPERTIES THE MATERIAL PROPERTIES SHALL BE IN ACCORDANCE WITH J-W-1177/9, /10, /39, /40, /42 EXCEPT THAT THE MATERIAL SHALL BE THE COLORS SHOWN IN TABLES I AND II." # J-W-1177 requires the following conductor core materials: - 1.3.3 Conductor code. A single alpha character shall indicate the conductor material. - c Copper - A Aluminum - N Nickel-coated copper The elec-magnet wire is coated in accordance with the following paragraph from J-W-1177: - 1.3.2 Class and type. The type of insulation consists of a two digit codes. The type will be defined on the specificationsheet. - 00 Type SU Class (Texnprating) 105 degrees Celsius (°C) - 01 Type SN Class (Temp rating) los"c - 02 Type T Class (Temp rating) los"c - 03 Type TN Class (Temp rating) 105"C - 04 Type TB Class (Temp rating) los"c - 05 Type SUN Class (Temp rating) los"c Both ends of the wire are stripped and solder coated with SN62WRP3 solder prior to installation into the module. ### 3.11.2 Coil Form The coil form material is defined in MOTOROLA INC. drawing 74-P16553A. The materials used for the coil forms are variants of the following materials: Phenolic Carbonyl Synthetic Oxide The coil forms are coated with Paryene C or Polyurethane Spray depending upon the size of the coil. There are no tin materials or tin finishes used in the coil forms. ### 3.11.3 Coil Form, Two Hole Bead The Coil from with two hole bead is made of Ferrite. The Ferrite is not coated. There are no tin materials or tin finishes used in the coil forms. ### 3.12 MOTOROLA INC. IDF Transformers/Inductors IDF Transformer/Inductor drawings do not prohibit the use of tin platting. The Transformer/Inductor drawings refer to MIL-T-27. MIL-T-27 does not contain a statement prohibiting the use of tin platting. The MOTOROLA INC. Purchase Order note that prohibits the use of pure tin was not applied to these parts since they are built at MOTOROLA INC.. The following table shows each of the IDF Transformers/Inductors and the materials used in their construction. MACNET WIDE TOPOID CORE | CD | NOMENCLATURE | PART
NUMBER | MAGNET WIRE
QPL(J-W-1177) | TOROID CORE | WIRE
QPL | |----|--------------|----------------|----------------------------------|---|----------------------------------| | 24 | TRANSFORMER | TF7080S | 30- P34069D421 | 55117-A2
MAGNETICS | | | 24 | TRANSFORMER | TF7082S | 30- P34069D421 | 55045-A2
MAGNETICS | | | 24 | INDUCTOR | TF7088S | 30- P34069D426 | 55035-A2
MAGNETICS | M22759/11-26-9 | | 24 | TRANSFORMER | TF7089S | 30- P34069D433 | 768XT188-3E2A
Phillips | M22759/11-24-9
M22759/11-26-9 | | 24 | TRANSFORMER | TF7090S | 30- P34069D421 | YJ-40705-TC
TOROID CORE
MAGNETICS | | | 24 | TRANSFORMER | TF8027S | 30- P34069D426
30- P34069D428 | 500XT400-3C85
TOROID CORE
PHILIPS | M22759/11-26-9
M22759/11-20-9 | | 24 | TRANSFORMER | TF8028S | 30- P34069D434 | 55035-A2
TOROID CORE
MAGNETICS | M22759/11-28-9 | | 24 | TRANSFORMER | TF8029S | 30- P34069D423 | 55206-A2
TOROID CORE
MAGNETICS | M22759/11-22-9 | | PTI
CD | NOMENCLATURE | PART
NUMBER | MAGNET WIRE
QPL(J-W-1177) | TOROID CORE | TEFLON LEAD
WIRE
QPL | |-----------|--------------|----------------|------------------------------|--|----------------------------------| | 24 | TRANSFORMER | TF8031S | 30- P34069D423 | 55025-A2
TOROID CORE
MAGNETICS | | | 24 | TRANSFORMER | TF8038S | 30- P34069D428 | 502XT300-3F3
TOROID CORE
PHILIPS | M22759/11-26-9
M22759/11-28-9 | | 24 | TRANSFORMER | TF8039S | 30- P34069D436 | 55035-A2
TOROID CORE
MAGNETICS | M22759/11-28-9 | | 24 | TRANSFORMER | TF8040S | 30- P34069D426 | 55025-A2
TOROID CORE
MAGNETICS | M22759/11-26-9 | | 24 | TRANSFORMER | TF8041S | 30- P34069D426 | 55035-A2
TOROID CORE
MAGNETICS | M22759/11-26-9 | ### 3.12.1 Magnetic Cores The materials used in the Magnetic cores are shown in the following: ## 3.12.2 Phillips Cores 1997 Nov 21 The Phillips Cores are ferrite with a epoxy coating as shown in the following inserts from their catalog. 710 ### 3.12.3 Wire, Elec-Magnet The WIRE, ELEC-MAGNET is procured in accordance with MOTOROLA INC. drawing number 30-P34069D,
MAGNET WIRE, SINGLE CONDUCTOR AND BIFILAR, ROUND, MATERIAL REQUIREMENTS FOR. MOTOROLA INC. drawing number 30-P34069D defines the material properties of the wire in the following paragraph, 3.1. ### "3.1 MATERIAL PROPERTIES THE MATERIAL PROPERTIES SHALL BE IN ACCORDANCE WITH J-W-1177/9, /10, /39, /40, /42 EXCEPT THAT THE MATERIAL SHALL BE THE COLORS SHOWN IN TABLES I AND II." J-W-1177 requires the following conductor core materials: - "1.3.3 Conductor code. A single alpha character shall indicate the conductor material. - c Copper - A Aluminum - N Nickel-coated copper - S Silver-coated copper" The elec-magnet wire is coated in accordance with the following paragraph from J-W-1177: - "1.3.2 Class and type. The type of insulation consists of a two digit codes. The type will be defined on the specification sheet. - 00 Type SU Class (Texnprating) 105 degrees Celsius (°C) 01 Type SN Class (Temprating) los"c - 02 Type T Class (Temp rating) los"c - 03 Type TN Class (Temp rating) 105"C - 04 Type TB Class (Temp rating) los"c - 05 Type SUN Class (Temp rating) los"c" The last step in the build sheet for the inductors/transformers solder coats the exposed electrical connection leads with SN 10 (see following insert from the build sheet). | OPER | STD.MTD | WORKMANSHIP STANDARD PER 12-P32150D | | | | |------|---------|---|---------------------|--|--| | 110 | 28 | FORM LEADS, CUT, TIN | | | | | | | LEAD BREAKOUT PER FIG: OUTLINE DRAWING | SOLDER: SN 10 SN-63 | | | | | | METHOD: | | | | | | | NOTES: R FLUX, #5 TAPE BELLYBAN | ND . | | | #### 3.12.4 MIL-W-22759/11 WIRE The Mil-W-22759/11 wire used in the IDF transformers is a silver coated copper conductor wire as shown in the following insert from MIL-W-22759/11. # 3.13 Inductors, 24-P40313E (screened M83446/11 inductors) The MOTOROLA INC. drawing, 24-P40313E, does not prohibit the use of a pure tin finish, but it does specify the finish to be used on the inductors. Mil-I-83346, the reference specification in the MOTOROLA INC. drawing (24-P40313E), allows the use of a tin platted finish. 3.14 24-P40317E Inductors (screened M83446/9 inductors) The MOTOROLA INC. drawing, 24-P40317E, has the following requirements for termination finish and materials: The termination finish is identified and pure tin is not allowed. #### 3.15 Transformer, 24-P48640E001 (Screened M21038/27-27) The MOTOROLA INC. drawing 24-P48640E001 does not specify the lead finish nor does it prohibit the use of a pure tin finish. MIL-PRF-21038 does not specify the lead finish nor does it prohibit the use of a pure tin finish # 3.16 SMA (Part Number 22MCX5002/111SSG, SSSD) The finishes for the SMA connectors, MCX series are: Center contact finish; gold Outer contact finish; gold Housing and body: gold #### Standard Platings for HUBER+SUHNER Connector Series: | | Pun I | | riculting | e in the second | | |-------------|-----------------|-------|-----------|---|-----------------| | MMCX | Gold | ./111 | Gold | Gold | Gold | | MCX 50 | Gold | /111 | Gold | Gold | Gold | | | SUCOPLATE® | /133 | Gold | SUCOPLATE® | SUCOPLATE® | | MCX 75 | Gold | /133 | Gold | Gold | SUCOPLATE® | | SMB/SMC/SMS | Gold | ./111 | Gold | Gold | Gold | | | SUCOPLATE® | /133 | Gold | SUCOPLATE® | SUCOPLATE® | | SMA | Gold | /111 | Gold | Gold | Gold | | | Stainless steel | /199 | Gold | Stainless steel | Stainless steel | | | SUCOPLATE® | /133 | Gold | SUCOPLATE® | SUCOPLATE® | | PC 3.5 | Stainless steel | /199 | Gold | Stainless steel | Stainless steel | | Κ | Gold | /119 | Gold | Gold | Stainless steel | | QLA | Nickel | /122 | Gold | Nickel | Nickel | | BNC/TNC | SUCOPLATE® | /133 | Gold | SUCOPLATE® | SUCOPLATE® | | BNO/BNT | SUCOPLATE® | /133 | Gold | SUCOPLATE® | SUCOPLATE® | | SHV/MHV | SUCOPLATE® | /133 | Gold | SUCOPLATE® | SUCOPLATE® | | Ν | SUCOPLATE® | /133 | Gold | SUCOPLATE® | SUCOPLATE® | | | Silver | /003 | Silver | Silver | SUCOPLATE® | | 1.0/2.3 | Gold | /111 | Gold | Gold | Gold | | - | Gold | /113 | Gold | Gold | SUCOPLATE® | | 4.1/9.5 | Silver | /003 | Silver | Silver | SUCOPLATE® | | 7/16 | Silver | /003 | Silver | Silver | SUCOPLATE® | # 3.17 Connector SMT PLUG, 2367-0000-54 The Connector Plug is procured to M/A-Com part number 2367-0000-54. The M/A-Com specification identifies the Connector plug finish as Gold plate over nickel plate, but does not prohibit the use of a pure tin finish. 3.18 Connector, RF, TRIAXIAL, 28-P38549Y001 The MOTOROLA INC. drawing specifies the following finishes: body finish; nickel over copper Intermediate contact finish; gold over nickel Center contact finish; gold over nickel over copper. The MOTOROLA INC. drawing does not prohibit the use of a pure tin finish. 3.19 Connector Coaxial Subminiature SMA and Contact Pin, 28-P39895P001 / 28-P39895P002 The MOTOROLA INC. drawing specifies the following finishes: Center contact finish: gold over nickel Housing finish: gold platted Male pin finish: gold over nickel The MOTOROLA INC. drawing does not prohibit the use of a pure tin finish. # 3.20 Connector, Programming, 28-P40036E001 # The programming connector is a subassembly that contains the following parts: | QTY | Mil-Spec | Part No. | Description | Part Value | |--------|---------------|----------------|--------------------------|-------------------| | 1.0000 | | 15-P40038E001 | COVER, PROGRAMMING | CONNECTOR | | 1.0000 | | 29-P40037E001 | TERMINAL STRIP | | | 2.0000 | | MS51957-7 | SCREW | .0860-56X.500 | | 2.0000 | | NAS671C2 | NUT | .086-56 | | 0.0000 | | 11-P34036D001 | INK, BLK | BLACK | | 0.0000 | QQ-S-571 | SN63WRMAP3 | SOLDER | | | 0.0000 | | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | | 1.0000 | | 12-P40005E | TEST PROCEDURE, TDRSS IV | | | 1.0000 | MIL-C-83513/4 | M83513/04-D05N | CONNECTOR | 25 SOCKET | # 3.20.1 Connector Cover, 15-P40038E001 The finish required by the following MOTOROLA INC. drawing number 15-P40038E is electroless nickel coating. Page 41 of 41 Page 42 of 42 3.20.2 Terminal Strip, 29-P40037E001 48-5 - LIMBS (FINIS SIN) - 1 N. 148- * * T MA CT MINO COMP Page 43 of 43 #### 3.20.3 Screw, MS51957-7 The following insert from MS51957 specifies the finish on the corrosion resistance steel screw as Passivated (E.G., no code letter after the dash number). #### 3.20.4 Nut, NAS671C2 The finish specified by NAS671C2 is cadmium plate, or Passivated #### 3.20.5 Connector, M83513/04-D05N The connector shell finish specified in the following specification is electroless nickel (E.G., the last letter of the part number specifies the finish). The wire type is 05, gold plated; 0.5 inches long. The specification does not prohibit the use of a pure tin finish. Contacts (pins) are gold platted in accordance with the following specification. #### 3.21 Connector, M83513/03-X0XN The connector shell finish specified in the following specification is electroless nickel (E.G., the last letter of the part number specifies the finish). The specification does not prohibit the use of a pure tin finish. ## Contacts (pins) are gold platted in accordance with the following specification. #### 3.22 Connector, M83513/04-X0XN The connector shell finish specified in the following specification is electroless nickel (E.G., the last letter of the part number specifies the finish). The specification does not prohibit the use of a pure tin finish. Contacts (pins) are gold platted in accordance with the following specification. #### 3.23 JACK POST ASSY, M83513/5-02 AND 07 The jackscrew shell is corrosion resistant steel. The jackpost and nut are corrosion resistant steel in accordance with ASTM A484 and ASTM A582, passivated in accordance with ASTM A 967. The clip and washers are corrosion resistant steel in accordance with ASTM A 240; passivated in accordance with ASTM A 967. # 3.24 Transistor, 2223-1.7HV These transistors are procured from GHz Technology to their data sheet. The data sheet does not specify the material finish of the package or the
leads. DPA report 11880-147 shows a gold plating on both the leads and the package. | 是是在 在基本的 | \mathcal{B} | |-----------------|--| | SAMPLE BY. | And the second s | | ાં કે.ુે. | 12 x | | 3030507 | The second secon | | OVERALL OF PART | SHOWING | | MARKING | | PODE_COAZERBU #### 3.25 Transistor, 2223-9AHV These transistors are procured from GHz Technology to their data sheet. The following data sheet does not specify the material finish of the package or the leads. DPA report 11880-150 shows a gold plate for both the leads and the package. | FIGURE NO. | 14 | |-------------------|-----------| | SAMPLE NO: | 39 | | MAG: | 7 x | | SUBJECT: | | | OVERALL OF PART S | SHOWING | PHOLICAR FRAN MARKING 3.26 Transistor, 48-P24290N001 (AT41470) These transistors are procured to a Space Station Source Control Drawing (SCD), 48-P24290N. The lead finish and restrictions on the case material are defined in the following paragraphs of the SCD: - "3.3.3 Lead Finish: The leads shall be gold plated over nickel in accordance with MIL-STD-1276." - "3.4.10 Case Material: Zinm cadmium or pure tin shall not be used as a finish material." 3.27 Transistor, 48-P40301E001 (2N2857AUB) The MOTOROLA INC. drawing, 48-P40301E, does not specify the lead or package finish nor does it prohibit the use of pure tin. The MOTOROLA INC. drawing, 48-P40301E, refers to MIL-PRF-19500/343 in the following paragraph: "3.1 PROCUREMENT REQUIREMENTS. ALL DEVICES SHALL BE DESIGNED, MANUFACTURED, TRACEABLE, SCREENED, PACKAGED, SHIPPED AND PROTECTED AGAINST ESD DAMAGE AS SPECIFIED IN MIL-PRF-19500 AND SLASH SHEET 343 FOR JANTXV PRODUCT, EXCEPT AS OTHERWISE SET FORTH IN THIS SPECIFICATION. THE MANUFACTURER MUST BE LISTED IN QPL-19500 FOR THE 2N2857 DEVICE." MIL-PRF-19500/343 has the following paragraph on lead finish: "3.3.1 LEAD FINISH. LEAD FINISH SHALL BE SOLDERABLE AS DEFINED IN MIL-PRF-19500." MIL-PRF-19500 specifies the lead finish in paragraph H.4.3 and the package finish in H.4.1 below. MIL-PRF-19500 prohibits the use of pure tin as a package finish (see paragraph H.4.1 below) and lead finish (see paragraph H 4.3 e. below). #### 3.28 Transistor 48-P40305E The following parts are contained in MOTOROLA INC. drawing 48-P40305E. | PART NUMBER | Make from Part Number | |---------------|-----------------------| | 48-P40305E001 | JANTXV2N2222AUB | | 48-P40305E002 | JANTXV2N2907AUB | | 48-P40305E003 | JANTXV2N5237 | | 48-P40305E004 | JANTXVR2N7262 | | 48-P40305E005 | JANTXVR2N7269 | | 48-P40305E006 | JANTXV4N49 | The MOTOROLA INC. drawing, 48-P40305E, does not prohibit the use of pure tin or define the lead/package finish. This is a up-screen drawing that starts with MIL-PRF-19500 semiconductors. MIL-PRF-19500 specifies the lead finish in paragraph H.4.3 and the package finish in H.4.1 below. MIL-PRF-19500 prohibits the use of pure tin as a package finish (see paragraph H.4.1 below) and lead finish (see paragraph H 4.3 e. below). #### 3.29 Transistor, 48-P40309E003, M/A-COM MA42181-511TXV MOTOROLA INC. drawing 48-P40309E does not specify the lead or body finish nor does it prohibit the use of pure tin as a lead or body finish. MOTOROLA INC. destructive physical analysis (DPA # 14066-011) on the MA42181-511TXV identified the package as ceramic/gold and the leads as gold plated. # 3.30 48-P49941D001, HP AT64023 MOTOROLA INC. drawing 48-P49941D specifies the lead finish as gold plated in the following paragraph. > "3.1.2 LEAD FINISH. LEADS SHALL BE GOLD PLATED IN ACCORDANCE WITH MIL-PRF-19500." MOTOROLA INC. drawing 48-P49941D does not prohibit the use of a pure tin finish. DPA report 11857-011 identifies the package as ceramic with no tin platting, see following insert. The leads are shown as gold plated in the DPA picture to the right. FIGURE NO: 32 SAMPLE NO: 1 MAG 2C: SUPURCT: CWERZLL OF PAR # DPAR NO. 11857-011 | 12 | Review anomalies. | NONE | (f.) | | |----|--|--------------|------------|---| | 13 | SEM one device for step coverage. SEM anomalies if applicable. | AUG 1 3 1992 | 3 | S/N S | | 14 | For metal case device, determine case plating on one sample by EDS analysis. | N/A | (F) | Check for pure
Cadmium or Zir
CERAMIC | | 15 | Review SEM results before performing Die Shear. | AUG 1 3 MAJ | (39) | PASS | | 16 | Die Shear in accordance with paragraph 4.1.7, and MIL-STD-750, Method 2017. | A) 3 1987 | (3) | PASS
S/N (→) | | 17 | Label and mount photos. | ALO + 3 1677 | (250) | | | 18 | SIGN OFF REPORT. | AUG 1 3 1997 | 15397 | | COMPONENT ENGINEER APPROVAL OF FLOW ON FILE ## 3.31 Diode Detector, DDC4717-89, DDC4717 ALPHA SEMICONDUCTORS The lead finish is specified as gold in the following data sheet from Alpha Semiconductors. The package finish is not specified. The following DPA report, 14066-003, identifies the package as gold plated. The part leads can be identified as gold from the DPA color photographs. | FIGURE NO: | 5 | |------------|------| | SAMPLE NO: | 122 | | MAG: | 30 % | | SUBJECT: | | OVERALL OF PART SHOWING MARKING. FIGURE NO: 3 EAMPLE NO: 122 NAG: 2 X SUBJECT: DYEITALL OF PACKAGE LAJEL. PH1 (8412.5 4 # 3.32 Diode, DSB4773-66, ALPHA The lead and package finish are not specified in the Alpha Semiconductors data sheet. The following DPA report, 11880-146, identifies the package as gold plated. The part leads can be identified as gold from the DPA color photographs. | DPA NO: | 11880-146 | | | |------------------|--------------|--|--| | FIGURE NO: | 5
19 & 24 | | | | MAG:
SUBJECT: | 10 x | | | | OVERALL DE PAR | TS. | | | FIGURE NO: 5 SAMPLE NO: 19 MAG: 1.5 x SUBJECT: CYERALL OF PACKAGE LAREX. nangergape 3.33 Diode, JANTXV1N4104UR-1, JANTXV1N4617DUR-1, JANTXV1N4625UR-1, JANTXV1N4958US, JANTXV1N5806US, JANTXV1N5819UR-1, JANTXV1N6626US, JANTXV1N6640US AND JANTXV1N829UR-1. MIL-PRF-19500 specifies the lead finish in paragraph H.4.3 and the package finish in H.4.1 below. MIL-PRF-19500 prohibits the use of pure tin as a package finish (see paragraph H.4.1 below) and lead finish (see paragraph H 4.3 e. below). # 3.34 MA40258-276TXV, M/A-COM MA40258 The following DPA report, 11880-061 shows the package and leads as gold plated. | DPA NO: | 11880-061 | |------------------|-----------| | FIGURE NO. | 7 | | SAMPLE NO: | 7 | | MAG: | >4x | | SUBJECT: | | | TRATEO LIAFEYO | | | SHOWING PARTIVAR | KNG | | FIGURE NO: | 8 | |------------------------|--------------| | SAMPLE NO: | 7. | | MAG. | ?s | | SUBJECT | | | CWARACTERS PROBABILITY | 3 ₹€1 | MOTORDLA, INC. 55T6 MA40258-276TXU P D # 274797-11 S D # 32493 LOT# 120093 DVC 9 MAFER# 132242 B SVN# 7/ _ 3.35 Diode, Varactor, MA45233-94TXV The following DPA report, 11880-148, identifies the package as gold plated (gold-ceramic leadless package) PANO: 11880-148 FIGURE NO: 7 SAMPLE NO: SEE BELOW 25 x SUBJECT: MAG: OVERALL OF PART SHOWING NO PART MARKING. S.N 33 S.N 44 ## 3.36 MA4ST563-94TXV, M/A-COM MA4ST563 The following DPA report, 11880-086 identifies the package as gold plated (gold-ceramic leadless package) ### NC: 108 -
108 - 108 MA45T563-94TXU DATE CODE 9746 DIFF# HATU157 I SERIAL#_7/_ FIGURE NO: 6 SAMPLE NO: 11 MAG: 3.7 SUBJECT CIVERALL CE PACKAGE : ABT #### 3.37 51-P24339N002, HP MSA0670 MOTOROLA INC. drawing 51-P24339N is a altered item drawing that upscreens HP's MMIC, part number MSA0670. The materials used in the MMIC are defined in the following HP data sheet. Both the package and the leads are gold platted. #### 3.38 51-P24339N003, HP MSA0770 MOTOROLA INC. drawing 51-P24339N is a altered item drawing that upscreens HP's MMIC, part number MSA0770. The materials used in the MMIC are defined in the following HP data sheet. Both the package and the leads are gold platted. MSA-9770 MODAMP⁴⁸ Cascadebie Silicon Bipolar Monotthic Microweve Integrated Circuit Amplifiers #### Famures - Cascadable 50 () Gain Mock - Low Operating Voltage (4.0 V typical Val - 3 dB Bandwidth: DC to 2.5 GHz - + 13.0 dB typical Gain at 1.0 GHz - Unconditionally Stable (k>1) - Hermetic, Gold-ceramic Microstrip Package #### Description Avantain MSA-0770 a a tign partnements a tign bouter Monorthic Microwave integrated Carout (MMC) housed no hermonic high selection package. The MODANPI eMMC a designed for see as a general purpose 50 D gain blook. Typical applications include representations and the anglesses in Industries and military applications. The NODAMP MSA series is labracied using a 10 GHz fi-25 GHz file, alticon baptier NMMC process which whites in table self-alignment, for implantation and good mentitations to achieve ascellant uniformity performance, and reliability. The use of an external besit resistor for temperature and our rent salatify axes altimate besit tendedly. Typical Bissing Configuration Electrical Specifications¹, T_A = 25°C | 87500 | Parameters and Tool Conditions: In a 22 thA, Zc = 90 iii | | Unitia | Min | Pyp | Mer | |---------|--|----------------------|--------|------|--------|-------| | Gr . | Press Com 45;17; | 1 - b 1 GHL | æ | 12.4 | 1316 | 14.5 | | Na' | Gas Renes | t v E t bi t B GHU | 42 | | 106 | ±1 ti | | li at | 3 cB Bendedt | | 20tr | | 2.5 | | | | INCLI YSWE | f a fel in St Gift | | | 145 | | | L'HARTH | Over VSW1 | ÷ . បំ។ ស ខ្លួំង GHt | | | 181 | | | F. gi | Output Payer & 1 old Gair Compression | f v t ú Gég | | | 50 | | | N | SC & Name Pages | f. to Gie | - # | | 4,5 | ii | | IPs i | That Circler training! Poin | 1 - 1 2 GHC | £br | | *rys t | | | Ŧ | Grass Dwag | 1.13 GHz | £eer: | [| 1.421 | | | Ve. | Cerece Voltage | | 7 | 36 | 4.1 | | | 414 | Cown Vidage Terperature Confider | | #N.≥1: | | -26 | L _ | Note: 1 The recommendationships; purer large for the device in 15 out in 47 out. I global performance as a kindler of current is on the fall-safe page. Average, etc. 1 (176 design das Borst Date CA MICE - Physiopers 59 (Shr.) Cha pade 197-0450 - TAX 210311 611 to 219-311-040 - Taller (4-4)07 4-103 Protest Field: SAPS (Perf. This stolered Copyrighted By its Respective stonutostate) 3.39 51-P34222W001, ASIC MOTOROLA INC. drawing 51-P34222W specifies the lead finish as finish C in accordance with Mil-M-38510 (gold platted). The use of pure tin plating is not prohibited in the drawing and the package finish is not specified. DPA report 10681-067 shows a gold finish for both the package and the leads. DPA NO: 10681-067 FIGURE NO: 3 SAMPLE NO: 012 MAG: 3 X SUBJECT: OVERALL OF PART MARKING. 3.40 51-P34227W001, D/A Converter 5962-9306201MXA (AD9720TQ/883) The MOTOROLA INC. drawing, 51-P34227W001, does not specify the lead finish or prohibit the use of pure tin. The MOTOROLA INC. drawing is a upscreen document that uses the 5962-9306201MXA as the device derivative. Lead finish A is hot solder dip and the package is a ceramic dual in-line. ### 3.41 51-P40302E001, 5962R96B0207QNC RCVR ASIC MOTOROLA INC. drawing number 51-P40302E does not specify the lead or package finish for this ASIC. The MOTOROLA INC. drawing does refer to DESC part number 5962R96B0207QNC as the make from or base part that is altered by the MOTOROLA INC. drawing. The last letter in the DESC part number (C) identifies the lead finish as gold. The following DPA report 11702-002 shows both the leads and the package as gold platted. DPA NO: 11702-002 FIGURE NO: 5 SAMPLE NO: 1 MAG: 2 × SUBJECT: OVERALL OF PART SHOWING FRONT MARKING. ## 3.42 51-P40306E001, 5962-8680601FX (SG1846F) MOTOROLA INC. drawing number 51-P40306E001 does not specify the lead or package finish. The MOTOROLA INC. drawing does refer to DESC part number 5962-8680601FX as the make from or base part that is altered by the MOTOROLA INC. drawing. The last letter in the DESC part number (X) identifies the lead finish in accordance with MIL-M-38510 which allows a tin finish if the platting is fused. The lead finish is defined by the last letter in the part number. The "X" finish allows any of the specified finishes. Mil-M-38510 allows a tin finish on the package if the tin plating is fused. 3.4.3 | 51-P40306E004 | 5962-8960101MSA | 54ACT574 | |---------------|-----------------|----------| | 51-P40306E006 | 5962R8775901BSA | 54ACT240 | | 51-P40306E008 | M38510/10104BHA | LM108W | | 51-P40306E008 | M38510/10104BHA | LM108W | | 51-P40306E008 | M38510/10104BHA | LM108W | | 51-P40306E008 | M38510/10104BHA | LM108W | | 51-P40306E009 | M38510/11005BDA | LM124W | | 51-P40306E009 | M38510/11005BDA | LM124W | | 51-P40306E009 | M38510/11005BDA | LM124W | | 51-P40306E010 | M38510R75201BDA | 54AC32 | | 51-P40306E011 | M38510R75702BDA | 54AC14 | | 51-P40306E012 | M38510R75705BSA | 54AC244 | | 51-P40306E020 | 5962-9468001M2A | OP27 | | 51-P40306E021 | M38510R75202BDA | 54AC86 | | | | | MOTOROLA INC. drawing number 51-P40306E does not specify the lead or package finish. The MOTOROLA INC. drawing does refer to DESC part number 5962xxxxxxxxx as the make from or base part that is altered by the MOTOROLA INC. drawing. The last letter in the DSC part number (A) identifies the lead finish as solder dip in accordance with MIL-M-38510. The lead finish is defined in the Standard Military Drawing as the last letter of the part number. Mil-M-38510 is the controlling document for device class M, B and S. Mil-M-38510 defines finish A as hot solder dip. 3.44 51-P40306E005, 5962-9234701MXC (AD9696) 51-P40306E019, 5962R9322603QZC (UT63M147CBA) 51-P40306E015, 5962-9099301MPC (CLC505) MOTOROLA INC. drawing number 51-P40306E does not specify the lead or package finish. The MOTOROLA INC. drawing does refer to DESC part number 5962xxxxxxxxxx as the make from or base part that is altered by the MOTOROLA INC. drawing. The last letter in the DESC part number , C, identifies the lead finish as gold in accordance with MIL-M-38510. ### 3.45 51-P40311E001, RFIC The lead finish is specified as hot solder dip or gold platted in the MOTOROLA INC. drawing 51-P40311E. The DPA photograph shows a gold plated package and leads. | OPA NO: | 1880-194 | |---|------------------------| | FIGURE NO:
SAMPLE NO:
MAG.
SUPPOSE() | 5
020 3, 026
5 \ | | Oliver of America | | # Pure tin is prohibited as a finish on the lid or package. ## 3.46 51-P40312E001, HS1-5104RH-Q The MOTOROLA INC. drawing, 51-P40312E, does not specify the lead or body finish nor does it prohibit the use of pure tin. The following DPA photograph shows gold plated package and leads. | FIGURE NO. | 4 | |-----------------|---------------| | SAMPLEMO. | 0129 | | Miag. | 5x | | SUBJECT | | | OVERALL OF PART | I SHOWING FOP | | MARKING. | | PRIDWY SPU ## 3.47 51-P40322E001, UPCONVERTER ASIC The MOTOROLA INC. drawing, 51-P40312E, does not specify the lead or body finish nor does it prohibit the use of pure tin. The following DPA photograph shows gold plated package and leads for the Upconverter ASIC. | OFA NO: | 11880-192 | |---------------------------|-----------| | FIGURE NO: | 9 | | SAMPLE NO: | 105 | | MAGI | 2 x | | SHE BUT | | | UVERALL DE RAS
MARRANG | , SPANDJG | 3.48 5962F9568901VXC, 5962F9666301VXC (HS9-26C31 AND C32) The DESC drawing specifies the lead finish as gold plated (C). # 3.49 AM85-0007-S DPA report 11702-003 shows a gold package and leads. FIGURE NO: 10 SAMPLE NO: 229 & 243 MAG: 15 x SUBJECT: OVERALL OF PARTS SHOWING MARKING. PACLOPAZ FHA # 3.50 GSFC-735-2827-01, GSFC ESN MCM DPA report 11880-151 shows a gold package and leads. | DPA NO: | 11880-151 | |---------------------------|-----------| | FIGURE HO: | 27 | | SAMPLE NO: | 007 | | MAG: | 2 x | | 30 8J2 01: | | | OVERALL OF PAR
MARKING | TISHOWING | # 3.51 MCM2760-8M, OSCILLATOR The DPA report 11880-060 shows a gold package and leads. | REGUSE NO: | 18 | |----------------
--| | [SAMPLE N.]; | 73.8 | | W2.3. | 2 : | | SUBJECT | And the second s | | OVERALL OF PAR | FSHOWING | | MARKING. | | PHT_DRAG FRM # 3.52 58-P34232W001, ISOLATOR MOTOROLA INC. drawing 58-P34232W requires a gold electroplate finish on both the housing and the cover, but does not prohibit the use of pure tin. 2011 HOUSING AND COVER FINISH. HOUSING TINION CHALL DO ELECTROLESS NICKE. IN ACCORDANCE WITH MILEC 28014, CLASS 1, THICKNESS CLOSS INCH MINIMUM, EXCEPT FOR THE FOCOSOS PART WHERE THE HID SING FINISH SHALL BE GOLD ELECTROPLATE IN ACCORDANCE WITH MILEG-45204, TYPE DIT HEUKNESS CLOSSOS TO 0.00013 INCH WITH NO UNDERPOATE. THE COVER FINISH SHALL BE ELECTROLESS MICKEL PLATE IN ACCORDANCE WITH MILED 20074, CLASS 1, THICKNESS CLOSS INCH MINIMUM, EXCEPT FOR THE COS/200 FART WHERE THE COVER DINSH SHALL BE GOLD FIT FOR THE OCS/200 FART WHERE THE COVER DINSH SHALL BE GOLD FIT FOR DIVER IN ACCORDANCE WITH MILEG-28024, TYPE 1, THICKNESS CLOSS TO 0.0005 TO 0.0005 INCH. 3.3.4 OHP RESISTORS OF AVAILABLE, CHIP RESIDES SHALL BE PROQUED TO MUH-3-55346, FAILURE PATE LEVEL BIOR EFFITER OAS A MINIMUM CHIP RESISTORS SHALL BE SCRUENED TO GROUPS AS BIOF MIL-3-55348, WHEN APPLICABLE, CHIP-LYPE RESISTOR TERMINATION AREAS SHALL UTILIZE A NICKEL BARRIER TO PREVENT CHACKING DURING THE TAB SOLDERING OPERATION (COLLATORS ONLY). - 3.4 <u>MARKING</u>, PART MARKING SHALL BE CAPABLE OF MEETING THE RESISTANCE TO SOLVENTS TEST OF MILIGIDIZES, METHOD 215. THE PART SHALL BE MARKED WITH THE HOLLOWING INFORMATION: - A. PURCHASER PART NUMBER (SES TABLE I). - E. A SERIAL NUMBER (SEE 35 HERSIA). - C. TERMINAL IDENTIFICATION (SEE FIGURE 1, 2, 3 OR 4). - D. A FOUR DIGIT LOT DATE CODE (SEE 5.6 HEARIN). - L. THE MANUFACTURER'S NAME OF SYMBOLIAND CAGE CODE - G.S. <u>GERIAL PATION</u>. EACH PART SHALL SE ASSIGNED AN INDIVIDUAL SHDIGHT. (MAXIMUY) NUMERIC OR ALPHANUMERIC SERIAL NUMBER. SIZE CAGE CODE DWG NO RUM A 84900 SB-P34292W C SCALE: NONE SHILLT'S ### 3.53 60135650XX, THERMAL PAD TVAXX00X0XW3S, EMC These temperature compensating attenuators have a solder plate finish over a nickel barrier. A pure tin finish is not prohibited. ## 3.54 60136450xx; Attenuator TS03xxW3S A pure tin finish is not prohibited and the finish is not specified. ### 3.55 DMG-2BXXXXX; MIXER, MERRIMAC A pure tin finish is not prohibited and the finish is not specified. # 3.57 SPD3510-90, M/A-COM DPA report 11702-005 shows the package and gold leads gold plated. FIGURE NO: 12 SAMPLE NO: 012 MAG: 28x SUBJECT: ... OVERALL OF PART SHOWING MARKING. PHIT_OP AS FROM ### 3.57 SR8800SPQXXXBY; COAXIAL RESONATOR The following manufacture's data sheet specifies the finish as silver, but does not prohibit the use of pure tin as a finish. 05/19/98 09:43 2802 441 5906 SM **₩**00: ### Coaxial Resonators CR8800 ### **Dimensions and Configurations** The Trans-Tech resonator components are available over a frequency use range of 215 to 5760MHz. Three mechanical profiles are offered to give the designer the greatest flexibility in selecting the electrical quality factor (Q). The high profile (HP) component has the highest Q but also has the largest size which may require special mounting considerations. The standard profile (SP) offers a compromise of electrical Q and mechanical size, and should be considered the component of choice for most applications. Where space is critical, the low profile (LP) component should be considered, but at the expense of some reduction in electrical Q. These components are available in square configurations with outside dimensions of approximately .477 (12mm), .238" (6mm), and .156" (4mm). Length (β) controls the operating frequency. Thick-film silver metallization is applied to form a Type Q (λ/4) or a Type H (λ/2) resonator. A Type Q resonator has all surfaces metallized except one end. For Type H resonators, surfaces are metallized except for both ends Figure 1 Mechanical Configuration of Resonator Components The selected resonant frequency is available with two standard frequency tolerances of ± 0.55 , and ± 1.05 . The minimum tolerance is $\pm 2MHz$. Please note that your ordered value of t_i will be set according to our measurement procedure (see page 6). The t_i in your circuit may wary due to stray reactance. This offset can be corrected by changing your ordered value of t_i . #### Coaxial Resonator Ordering Information Appendix A TDRSS IV EEE Parts Summary by Assembly | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | |-----------|---------------------|-----------------------------|----------------------|---------------|--------------|--------------------------------| | 6 | 06-P34234W002 | THERMISTOR, NTC | 300 OHMS | BUY | 1 | TCXO PWB ASSEMBLY | | 6 | 06-P34234W004 | THERMISTOR, NTC | 100K OHMS | BUY | 1 | TCXO PWB ASSEMBLY | | 6 | 311P18-01T7R6 | THERMISTOR | 2252 OHMS | BUY | 1 | POWER AMPLIFIER | | 6 | 311P18-01T7R6 | THERMISTOR | 2252 OHMS | BUY | 1 | ASSEMBLY
RECEIVER RF MODULE | | 6 | 311P18-07T7R6 | THERMISTOR, NTC | 10K OHMS | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | 6 | D55342K07B100D
R | RESISTOR | 100-1-250MW | BUY | 4 | DIGITAL PROCESSOR | | 6 | D55342K07B100D
R | RESISTOR | 100-1-250MW | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | D55342K07B102D
R | RESISTOR | 102-1-250MW | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | D55342K07B107D
R | RESISTOR, FILM | 107-1-250MW | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | D55342K07B15D0
R | RESISTOR | 15.0-1-250MW | BUY | 1 | TRANSMITTER POWER CONV. | | 6 | D55342K07B162D
R | RESISTOR | 162-1-250MW | BUY | 2 | POWER AMPLIFIER ASSEMBLY | | 6 | D55342K07B1E62
R | RESISTOR | 1620-1-250MW | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | 6 | D55342K07B221D
R | RESISTOR | 221-1-250MW | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | D55342K07B27D4
R | RESISTOR | 27.4-1-250MW | BUY | 1 | DIGITAL PROCESSOR | | 6 | D55342K07B2E00
R | RESISTOR, FIXED, FILM, CHIP | 2000-1-0.250 | BUY | 2 | RECEIVER POWER CONVERTER | | 6 | D55342K07B2E00
R | RESISTOR, FIXED, FILM, CHIP | 2000-1-0.250 | BUY | 2 | TRANSMITTER POWER CONV. | | 6 | D55342K07B51D1
R | RESISTOR | 51.1-1-250MW | BUY | 3 | DIGITAL PROCESSOR | | 6 | D55342K07B51D1
R | RESISTOR | 51.1-1-250MW | BUY | 1 | RECEIVER POWER CONVERTER | | 6 | D55342K07B5E62
R | RESISTOR | 5620-1-250MW | BUY | 2 | RECEIVER POWER CONVERTER | | 6 | D55342K07B619D
R | RESISTOR | 619-1-250MW | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | 6 | D55342K07B68D1
R | RESISTOR | 68.1-1-250MW | BUY | 8 | DIGITAL PROCESSOR | | 6 | D55342K07B750D
R | RESISTOR | 750-1-250MW | BUY | 1 | TRANSMITTER POWER CONV. | | 6 | D55342K07B78D7 | RESISTOR | 78.7-1-250MW | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | D55342K07B82D5
R | RESISTOR | 82.5-1-250MW | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | D55342K07B86D6 | RESISTOR | 86.6-1-250MW | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | D55342K07B88D7 | RESISTOR | 88.7-1-250MW | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | D55342K07B90D9
R | RESISTOR | 90.9-1-250 MW | BUY | 1 | UPCONVERTER ASSEMBLY | Wednesday, July 26, 2000 Page 1 of 25 | PT
CE | | Part Type | | Make - | Qty/ | | |------------|---------------------|-----------------------------|-----------------------------------|--------|------|---------------------------| | (| 6 D55342K07B93D | | PART VALUE
93.1-1-250MW | Buy | Assy | • | | • | R
D55342K07B95D | 3 RESISTOR | | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | R | | 95.3-1-250MW | BUY | 1 | UPCONVERTER ASSEMBLY | | ϵ | | | 5000 | BUY | 1 | RECEIVER RF MODULE | | 6 | R | | 100-1-50MW | BUY | 6 | ASSY
TCXO PWB ASSEMBLY | | | R | | 10K-1-50MW | BUY | 9 | TCXO PWB ASSEMBLY | | 6 | R | | 11.5K-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | M55342H06B127E
R | RESISTOR | 127-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | M55342H06B14E3 | RESISTOR | 14.3K-1-50MW | BUY | 4 | | | 6 | | RESISTOR | 150-1-50MW | BUY | | TCXO PWB ASSEMBLY | | 6 | M55342H06B17E4 | RESISTOR |
17.4K-1-50MW | | 4 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B182D | RESISTOR | | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B1E00 | | 182-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B1E21 | | 1000-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B1E43 | | 1210-1-50MW | BUY | 5 | TCXO PWB ASSEMBLY | | | R | RESISTOR | 1430-1-50MW | BUY | 5 | TCXO PWB ASSEMBLY | | 6 | M55342H06B1E62
R | RESISTOR, FIXED, FILM, CHIP | 1620-1-50MW | BUY | 5 | TCXO PWB ASSEMBLY | | 6 | M55342H06B1E82
R | RESISTOR, FIXED, FILM, CHIP | 1820-1-50MW | BUY | 5 | TCXO PWB ASSEMBLY | | 6 | M55342H06B200D
R | RESISTOR | 200-1-50MW | BUY | 8 | TCXO PWB ASSEMBLY | | 6 | M55342H06B20E5
R | RESISTOR, FIXED, FILM, CHIP | 20.5K-1-50MW | BUY | 4 | | | 6 | M55342H06B22E1 | RESISTOR, FIXED, FILM, CHIP | 22.1K-1-50MW | BUY | | TOXO PWB ASSEMBLY | | 6 | M55342H06B23E7 | RESISTOR | 23.7K-1-50MW | | 1 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B24D3 | RESISTOR | 24.3-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B26E7 | RESISTOR | | BUY | 5 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B29E4 | RESISTOR | 26.7K-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B2E00 | | 29.4K-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B2E21 | RESISTOR | 2000-1-50MW | BUY | 5 | TCXO PWB ASSEMBLY | | | R | RESISTOR | 2210-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | H | RESISTOR | 2430-1-50MW | BUY | 7 | TCXO PWB ASSEMBLY | | 6 | R | RESISTOR | 2610-1-50MW | BUY | 7 | TCXO PWB ASSEMBLY | | 6 | 11 | RESISTOR, FIXED, FILM, CHIP | 2800-1-50MW | BUY | 8 | TCXO PWB ASSEMBLY | | 6 | M55342H06B32E4
R | RESISTOR | 32.4K-1-50MW | BUY | 3 | | | 6 | 145504011 | RESISTOR | 392-1-50MW | BUY | | TCXO PWB ASSEMBLY | | | 11 | | | DUT | 8 | TCXO PWB ASSEMBLY | Wednesday, July 26, 2000 Page 2 of 25 | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make - | Qty/ | | |-----------|-----------------------|-----------------------------|---------------------|-------------------|------|-------------------------------| | 6 | M55342H06B3E57
B | RESISTOR | 3570-1-50MW | Buy
BUY | Assy | | | 6 | M55342H06B49D9 | RESISTOR, FIXED, FILM, CHIP | 49.9-1-50MW | | 1 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B511D | | 511-1-50MW | BUY | 6 | TCXO PWB ASSEMBLY | | ti | R
M55342H06B5E11 | RESISTOR | | BUY | 2 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B5E62 | RESISTOR,FIXED,FILM,CHIP | 5110-1-50MW | BUY | 1 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B5E90 | RESISTOR | 5620-1-50MW | BUY | 5 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B604D | RESISTOR | 5900-1-50MW | BUY | 1 | TCXO PWB ASSEMBLY | | 6 | R
M55342H06B68D1 | | 604-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | R | RESISTOR | 68.1-1-50MW | BUY | 5 | TCXO PWB ASSEMBLY | | | M55342H06B6E81
R | RESISTOR, FIXED, FILM, CHIP | 6810-1-50MW | BUY | 3 | TCXO PWB ASSEMBLY | | 6 | M55342H06B750D
R | RESISTOR, FIXED, FILM, CHIP | 750-1-50MW | BUY | 2 | TCXO PWB ASSEMBLY | | 6 | M55342H06B7E50
R | RESISTOR, FIXED, FILM, CHIP | 7500-1-50 MW | BUY | 3 | TCXO PWB ASSEMBLY | | 6 | M55342H06B825D
R | RESISTOR | 825-1-50MW | BUY | 4 | TCXO PWB ASSEMBLY | | 6 | M55342H06B8E45
R | RESISTOR | 8450-1-50MW | BUY | 6 | TCXO PWB ASSEMBLY | | 6 | M55342K06B100D
R | RESISTOR, FIXED, FILM, CHIP | 100-1-100MW | BUY | 1 | DIGITAL PROCESSOR | | 6 | M55342K06B100D
R | RESISTOR, FIXED, FILM, CHIP | 100-1-100MW | BUY | 1 | POWER AMPLIFIER | | 5 | M55342K06B100D
R | RESISTOR,FIXED,FILM,CHIP | 100-1-100MW | BUY | 1 | ASSEMBLY | | 6 | 111 | RESISTOR, FIXED, FILM, CHIP | 100-1-100MW | BUY | | RECEIVER POWER CONVERTER | | į. | M55342K06B100D | RESISTOR, FIXED, FILM, CHIP | 100-1-100MW | BUY | 3 | RECEIVER RF MODULE | | ; | R
M55342K06B100D | RESISTOR,FIXED,FILM,CHIP | 100-1-100MW | | 2 | TCXO PWB ASSEMBLY | | | M55342K06B100D | RESISTOR,FIXED,FILM,CHIP | 100-1-100MW | BUY | 1 | TRANSMITTER POWER CONV. | | | M55342K06B100E | RESISTOR,FIXED,FILM,CHIP | | BUY | 1 | UPCONVERTER ASSEMBLY | | | M55342K06B100E | RESISTOR, FIXED, FILM, CHIP | 100K-1-100MW | BUY | 12 | POWER AMPLIFIER ASSEMBLY | | | н | RESISTOR, FIXED, FILM, CHIP | 100K-1-100MW | BUY | 3 | RECEIVER RF MODULE
ASSY | | | R | RESISTOR | 100K-1-100MW | BUY | 4 | TRANSMITTER POWER CONV. | | i | R | | 105-1-100MW | BUY | 8 | UPCONVERTER ASSEMBLY | | - 1 | R | RESISTOR, FIXED, FILM, CHIP | 10-1-100MW | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | F | R | RESISTOR, FIXED, FILM, CHIP | 10-1-100MW | BUY | 7 | RECEIVER RF MODULE | | F | <u> </u> | RESISTOR,FIXED,FILM,CHIP | 10-1-100MW | BUY | 1 | ASSY
TRANSMITTER POWER | | F | יַ | RESISTOR,FIXED,FILM,CHIP | 10-1-100MW | BUY | 16 | CONV.
UPCONVERTER ASSEMBLY | | F | آر | ESISTOR,FIXED,FILM,CHIP | 10K-1-100MW | BUY | 7 | DIGITAL PROCESSOR | | F | M55342K06B10E0 R
R | ESISTOR,FIXED,FILM,CHIP | 10K-1-100MW | BUY | 4 | POWER AMPLIFIER ASSEMBLY | | MSS42K06B10E0 RESISTOR,FIXED,FILM,CHIP 10K-1-100MW BUY 1 1 ASSISTANTER POWER 10K-1-100MW BUY 1 1 ASSISTANTER POWER 10K-1-100MW 10K-1-1-100MW 10K-1-100MW 10K-1-100MW | P'
C | TI
D PART NUMBER | Day 7 | | Make - | Obert | | |--|------------|--
--|---------------|--------|--------------|---------------------------------| | RESISTOR_FIXED_FILM_CHIP 10K-1-100MW | | The state of s | Part Type | PART VALUE | | Qty/
Assy | Assy | | Massayarobeliue | | R | THE STATE OF S | 10K-1-100MW | BUY | 7 | RECEIVER POWER | | R | | R | | 10K-1-100MW | BUY | 16 | CONVERTER
RECEIVER RF MODULE | | MESSIAZKOGB110E | | R | | 10K-1-100MW | BUY | 11 | TRANSMITTER POWER | | MESS42K06B1103 | | | RESISTOR, FIXED, FILM, CHIP | 10K-1-100MW | BUY | 3 | CONV. | | M55342K06B11D3 RESISTOR | (| | RESISTOR | 110K-1-100MW | BUY | | | | RESISTOR | (| 6 M55342K06B11D3 | RESISTOR | | | | ASSEMBLY | | M55342K06B121D RESISTOR,FIXED,FILM,CHIP 121-1-100MW BUY 7 ASSY DIGITAL PROCESSOR RESISTOR 121-1-100MW BUY 2 1 DIGITAL PROCESSOR RESISTOR 130-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 130-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 130-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 136-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 136-1-100MW BUY 3 DIGITAL PROCESSOR RESISTOR 136-1-100MW BUY 4 RECEIVER REMBLY RESISTOR 136-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 136-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 136-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 136-1-100MW BUY 3 DIGITAL PROCESSOR RESISTOR 141-1-100MW BUY 4 RECEIVER REMBLY RECEIVER REMBLY RESISTOR 141-1-100MW BUY 1 RECEIVER REMBLY RECEIVER REMBLY RESISTOR RESISTOR 141-1-100MW BUY 1 RECEIVER REMBLY RESISTOR RESISTO | 6 | | RESISTOR | 11K-1-100MW | BUV | | | | 6 M55342K06B121D RESISTOR,FIXED,FILM,CHIP 121-1-100MW BUY 6 UPCONVERTER ASSEMBLY 6 M55342K06B121E RESISTOR 121K-1-100MW BUY 2 POWER AMPLIFIER 6 M55342K06B12D4 RESISTOR 12.41-100 BUY 12 POWER AMPLIFIER 6 M55342K06B12E1 RESISTOR 12.4K-1-100MW BUY 2 RECEIVER RESISTOR 6 M55342K06B12E4 RESISTOR 12.4K-1-100MW BUY 1 RECEIVER POWER 6 M55342K06B12E4 RESISTOR 12.4K-1-100MW BUY 1 RECEIVER POWER 6 M55342K06B13DE RESISTOR 130-1-100MW BUY 2 DIGITAL PROCESSOR 6 M55342K06B13DE RESISTOR 13K-1-100MW BUY 2 POWER AMPLIFIER 6 M55342K06B14D0 RESISTOR 14-1-100MW BUY 2 POWER AMPLIFIER 6 M55342K06B14D1 RESISTOR 14-1-100MW BUY 16 UPCONVERTER ASSEMBLY 7 | ϵ | M55342K06B121D | RESISTOR, FIXED, FILM, CHIP | | | | ASSY | | RESISTOR 121K-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY RESISTOR 121K-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY RESISTOR 12.4K-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY RESISTOR 12.4K-1-100MW BUY 2 RECEIVER RESISTOR 12.4K-1-100MW BUY 1 RECEIVER RESISTOR 12.4K-1-100MW BUY 1 RECEIVER POWER CONVERTER ASSEMBLY RESISTOR 12.4K-1-100MW BUY 1 RECEIVER POWER CONVERTER ASSEMBLY RESISTOR 12.4K-1-100MW BUY 1 THANSMITTER POWER CONVERTER ASSEMBLY RESISTOR 12.4K-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 130K-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 130K-1-100MW BUY 2 DIGITAL PROCESSOR RESISTOR 130K-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY RESISTOR 14-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY RESISTOR 14-1-100MW BUY 2 RECEIVER RESISTOR 14-1-100MW BUY 2 RECEIVER RESISTOR 14-1-100MW BUY 3 RECEIVER RESISTOR 14-1-100MW BUY 4 DIGITAL PROCESSOR RESISTOR 14-1-100MW BUY 5 UPCONVERTER ASSEMBLY RESISTOR 14-1-100MW BUY 6 UPCONVERTER ASSEMBLY RESISTOR 14-1-100MW BUY 6 UPCONVERTER ASSEMBLY RESISTOR 14-1-100MW BUY 1 RECEIVER RESISTOR 14-1-100MW BUY 1 RECEIVER RESISTOR RESISTOR 14-1-100MW BUY 1 RECEIVER RESISTOR RESISTOR 14-1-100MW BUY 1 DIGITAL PROCESSOR RESISTOR, FIXED, FILM, CHIP 150-1-100MW BUY 1 DIGITAL PROCESSOR RESISTOR, FIXED, FILM, CHIP 150K-1-100MW BUY 1 RECEIVER RESISTOR RESISTOR, FIXED, FILM, CHIP 150K-1-100MW BUY 1 RECEIVER RESISTOR RESISTOR, FIXED, FILM, CHIP 150K-1-100MW BUY 1 RECEIVER RESISTOR RESISTOR, FIXED, FILM, CHIP 150K-1-100MW BUY 1 RECEIVER RESISTOR RESISTOR RESISTOR, FIXED, FILM, CHIP 150K-1-100MW BUY 1 RECEIVER RESISTOR RESISTOR RESISTOR, FIXED, FILM, CHIP 150K-1-100MW BUY 1 RECEIVER RESISTOR RESIS | 6 | | | | BUY | 7 | DIGITAL PROCESSOR | | R | 6 | R | | 121-1-100MW | BUY | 6 | UPCONVERTER ASSEMBLY | | RESISTOR 12.1K-1-100MW BUY 12 UPCONVERTER ASSEMBLY | | R | | 121K-1-100MW | BUY | 2 | POWER AMPLIFIER | | No. | | R | RESISTOR | 12.4-1-100 | BUY | 12 | ASSEMBLY | | MS5342K06B15E4 | 6 | | RESISTOR | 12.1K-1-100MW | BUY | 2 | | | M55342K06B12E4 | 6 | | RESISTOR | 12.4K-1-100MW | BLIV | | ASSY | | 6 M55342K06B12E4 RESISTOR 12.4K-1-100MW BUY 1 UPCONVERTER ASSEMBLY CONV. 6 M55342K06B130D RESISTOR 130-1-100MW BUY 2 DIGITAL PROCESSOR 6 M55342K06B130E RESISTOR 130K-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY 6 M55342K06B13E0 RESISTOR 13K-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY 6 M55342K06B14D0 RESISTOR 14-1-100MW BUY 16 UPCONVERTER ASSEMBLY 6 M55342K06B14D1 RESISTOR 14-1-100MW BUY 6 UPCONVERTER ASSEMBLY 6 M55342K06B15D1 RESISTOR, FIXED, FILM, CHIP RESISTOR 150-1-100MW BUY 1 RECEIVER RF MODULE ASSY 6 M55342K06B15D2 RESISTOR, FIXED, FILM, CHIP FIXED, FILM, CHIP RESISTOR, FIXED, FIX | 6 | M55342K06B12E4 | RESISTOR | | _, | ' | CONVERTER | | H | 6 | M55342K06B12E4 | RESISTOR | | BUY | 1 | TRANSMITTER POWER CONV. | | R | 6 | H | | | BUY | 1 | | | R | 6 | R | | 130-1-100MW | BUY | 2 | DIGITAL PROCESSOR | | Name | | R | HESISTOR | 130K-1-100MW | BUY | 2 | POWER AMPLIFIER | | MSS342K06B14D1 RESISTOR 14-1-100MW BUY 16 UPCONVERTER ASSEMBLY | | R | RESISTOR | 13K-1-100MW | BUY | 2 | ASSEMBLY | | M55342K06B14D1 RESISTOR 14.1-1-100MW BUY 6 UPCONVERTER ASSEMBLY M55342K06B14E0 RESISTOR 14K-1-100MW BUY 1 RECEIVER RF MODULE ASSY R HS5342K06B150D RESISTOR,FIXED,FILM,CHIP 150-1-100MW BUY 1 DIGITAL PROCESSOR M55342K06B150E RESISTOR,FIXED,FILM,CHIP 150K-1-100MW BUY 1 DIGITAL PROCESSOR M55342K06B150E RESISTOR,FIXED,FILM,CHIP 150K-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY M55342K06B150E RESISTOR,FIXED,FILM,CHIP 150K-1-100MW BUY 1 RECEIVER RF MODULE ASSY R HS5342K06B15D0 RESISTOR,FIXED,FILM,CHIP 150K-1-100MW BUY 1 RECEIVER RF MODULE ASSY R HS5342K06B15D4 RESISTOR,FIXED,FILM,CHIP 15-1-100MW BUY 1 RECEIVER POWER CONVERTER M55342K06B15D4 RESISTOR R HSS342K06B15D0 RESISTOR,FIXED,FILM,CHIP 15-1-100MW BUY 1 RECEIVER POWER CONVERTER CONVERTER UPCONVERTER ASSEMBLY R HSS342K06B162D RESISTOR | 6 | | RESISTOR | 14-1-100MW | BUY | | ASSY | | 6 M55342K06B150D RESISTOR, FIXED, FILM, CHIP R SSEMBLY 6 M55342K06B150E RESISTOR, FIXED, FILM, CHIP R SSEMBLY 6 M55342K06B150E RESISTOR, FIXED, FILM, CHIP R SSEMBLY 6 M55342K06B150E RESISTOR, FIXED, FILM, CHIP R SSEMBLY 6 M55342K06B150E RESISTOR, FIXED, FILM, CHIP R SSEMBLY 6 M55342K06B150E RESISTOR, FIXED, FILM, CHIP R SSEMBLY 6 M55342K06B150E RESISTOR, FIXED, FILM, CHIP R SSEMBLY 7 RECEIVER RF MODULE ASSY R SSEMBLY 8 UPCONVERTER ASSEMBLY 8 UPCONVERTER ASSEMBLY 8 UPCONVERTER ASSEMBLY 8 POWER AMPLIFIER ASSEMBLY 8 ASSEMBLY 8 RECEIVER RF MODULE ASSY 8 UPCONVERTER ASSEMBLY 15-1-100MW BUY 1 RECEIVER POWER CONVERTER ASSEMBLY 8 UPCONVERTER ASSEMBLY 15-1-100MW BUY 1 RECEIVER POWER CONVERTER ASSEMBLY 8 UPCONVERTER ASSEMBLY 15-1-100MW BUY 1 RECEIVER RF MODULE ASSY 8 RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY 16 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY 16 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY 16 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY 16 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY 16 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY | 6 | M55342K06B14D1 F | RESISTOR | 14 1-1-100MW | | | | | H | 6 | M55342K06B14E0 F | RESISTOR | | | 6 | UPCONVERTER ASSEMBLY | | R 6 M55342K06B150E RESISTOR,FIXED,FILM,CHIP 150K-1-100MW BUY 1 DIGITAL PROCESSOR 6 M55342K06B150E RESISTOR,FIXED,FILM,CHIP 150K-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY 6 M55342K06B150E RESISTOR,FIXED,FILM,CHIP 150K-1-100MW BUY 1 RECEIVER RF MODULE 7 R 6 M55342K06B15D0 RESISTOR,FIXED,FILM,CHIP 15-1-100MW BUY 1 RECEIVER POWER CONVERTER 8 UPCONVERTER ASSEMBLY | 6 | н | | | BUY | 1 | RECEIVER RF MODULE | | R M55342K06B150E RESISTOR,FIXED,FILM,CHIP M55342K06B150E RESISTOR,FIXED,FILM,CHIP N R R M55342K06B150E RESISTOR,FIXED,FILM,CHIP N R R M55342K06B15D0 RESISTOR,FIXED,FILM,CHIP N R R M55342K06B15D4 RESISTOR N R M55342K06B15D4 RESISTOR N R M55342K06B15D0
RESISTOR N M55342K06B162D | 6 | R | | | BUY | 8 | | | RESISTOR, FIXED, FILM, CHIP 150K-1-100MW BUY 2 POWER AMPLIFIER ASSEMBLY RECEIVER RF MODULE ASSY RESISTOR, FIXED, FILM, CHIP 15-1-100MW BUY 1 RECEIVER RF MODULE ASSY CONVERTER R UPCONVERTER ASSEMBLY 1 RECEIVER RF MODULE ASSY RESISTOR, FIXED, FILM, CHIP 15-1-100MW BUY 1 RECEIVER POWER CONVERTER ASSEMBLY 1 RECEIVER RF MODULE R 15-4-1-100 BUY 8 UPCONVERTER ASSEMBLY R 15-4-1-100MW BUY 1 RECEIVER RF MODULE ASSY R 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY R 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY R 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY ASSY ASSY | | R | | 150K-1-100MW | BUY | 1 | DIGITAL PROCESSOR | | 6 M55342K06B15DE RESISTOR,FIXED,FILM,CHIP R 150K-1-100MW BUY 1 ASSEMBLY RECEIVER RF MODULE ASSY 6 M55342K06B15D0 RESISTOR,FIXED,FILM,CHIP R 15-1-100MW BUY 1 RECEIVER POWER CONVERTER RECEIVER RF MODULE ASSEMBLY 6 M55342K06B15D0 RESISTOR,FIXED,FILM,CHIP R 15K-1-100MW BUY 1 RECEIVER RF MODULE ASSY 6 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY 6 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY | | R | | 150K-1-100MW | BUY | 2 | | | No. | 6 | | ESISTOR,FIXED,FILM,CHIP | 150K-1-100MW | BUY | 1 | ASSEMBLY | | 6 M55342K06B15D4 RESISTOR 15.4-1-100 BUY 8 UPCONVERTER ASSEMBLY 6 M55342K06B15E0 RESISTOR,FIXED,FILM,CHIP 15K-1-100MW BUY 1 RECEIVER RF MODULE ASSY R 6 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY ASSY ASSY | 6 | | ESISTOR,FIXED,FILM,CHIP | 15-1-100MW | RHV | | ASSY | | 6 M55342K06B15E0 RESISTOR,FIXED,FILM,CHIP 15K-1-100MW BUY 1 RECEIVER RF MODULE ASSY R 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY R 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY ASSY ASSY ASSY ASSY ASSY ASSY ASS | 6 | M55342K06B15D4 RI | ESISTOR | | | | CONVERTER | | 6 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE 6 M55342K06B162D RESISTOR 162-1-100MW BUY 1 RECEIVER RF MODULE 6 M55342K06B162D RESISTOR 162-1-100MW ASSY | 6 | M55342K06B15E0 RI | ESISTOR,FIXED,FILM CHIP | | | 8 | | | R 162-1-100MW BUY 1 RECEIVER RF MODULE ASSY ASSY | 6 | AACCOACACACACACACACACACACACACACACACACAC | | | BUY | 1 | RECEIVER RF MODULE | | | 6 | R | | | BUY | 1 | RECEIVER RF MODULE | | | | | -0101UN | 162-1-100MW | BUY | | | ____ Wednesday, July 26, 2000 Page 4 of 25 | PT!
CD | | D. 1.7 | | Make - | 0 1-7 | | |-----------|-----------------------|-----------------------------|---------------|--------|--------------|--| | 6 | | Part Type | PART VALUE | Buy | Qty/
Assy | Assy | | | R | | 162K-1-100MW | BUY | 2 | POWER AMPLIFIER | | 6 | R | | 16.2-1-100MW | BUY | 2 | ASSEMBLY
POWER AMPLIFIER | | 6 | M55342K06B16D2
R | RESISTOR | 16.2-1-100MW | BUY | 1 | ASSEMBLY
RECEIVER POWER | | 6 | M55342K06B16D2
R | RESISTOR | 16.2-1-100MW | BUY | | CONVERTER | | 6 | | RESISTOR | 16.2-1-100MW | BUY | 3 | RECEIVER RF MODULE ASSY | | 6 | M55342K06B16D2
R | RESISTOR | 16.2-1-100MW | BUY | | TRANSMITTER POWER CONV. | | 6 | M55342K06B16D5
R | RESISTOR | 16.5-1-100 | BUY | 3 | UPCONVERTER ASSEMBLY | | 6 | M55342K06B16E2 | RESISTOR | 16.2K-1-100MW | | 12 | UPCONVERTER ASSEMBLY | | 6 | R
M55342K06B16E9 | RESISTOR | | BUY | 1 | RECEIVER RF MODULE
ASSY | | 6 | R
M55342K06B182E | RESISTOR | 16.9K-1-100MW | BUY | 1 | RECEIVER RF MODULE
ASSY | | 6 | R
M55342K06B18D2 | RESISTOR | 182K-1-100MW | BUY | 2 | POWER AMPLIFIER | | 6 | R
M55342K06B18E2 | | 18.2-1-100MW | BUY | 1 | ASSEMBLY UPCONVERTER ASSEMBLY | | 6 | R
M55342K06B19E1 | RESISTOR | 18.2K-1-100MW | BUY | 3 | RECEIVER RF MODULE | | 6 | R
M55342K06B1E00 | RESISTOR | 19.1K-1-100MW | BUY | 1 | ASSY
RECEIVER RF MODULE | | 6 | R | RESISTOR,FIXED,FILM,CHIP | 1000-1-100MW | BUY | 1 | ASSY
POWER AMPLIFIER | | | M55342K06B1E00
R | RESISTOR, FIXED, FILM, CHIP | 1000-1-100MW | BUY | 2 | ASSEMBLY
RECEIVER POWER | | 6 | П | RESISTOR, FIXED, FILM, CHIP | 1000-1-100MW | BUY | 5 | CONVERTER
RECEIVER RF MODULE | | 6 | n | RESISTOR, FIXED, FILM, CHIP | 1000-1-100MW | BUY | 2 | ASSY
TCXO PWB ASSEMBLY | | 6 | П | RESISTOR, FIXED, FILM, CHIP | 1000-1-100MW | BUY | 4 | TRANSMITTER POWER | | 6 | П | RESISTOR,FIXED,FILM,CHIP | 1000-1-100MW | BUY | 2 | CONV.
UPCONVERTER ASSEMBLY | | 6 | M55342K06B1E10
R | RESISTOR | 1100-1-100MW | BUY | 2 | RECEIVER RF MODULE | | 6 | M55342K06B1E21
R | RESISTOR | 1210-1-100MW | BUY | 1 | ASSY | | 6 | M55342K06B1E30 F | RESISTOR | 1300-1-100MW | BUY | 1 | RECEIVER RF MODULE ASSY RECEIVER RF MODULE | | 6 | | RESISTOR,FIXED,FILM,CHIP | 1500-1-100MW | BUY | 2 | RECEIVER RF MODULE ASSY | | 6 | | RESISTOR,FIXED,FILM,CHIP | 1500-1-100MW | BUY | | RECEIVER POWER CONVERTER | | 6 | | RESISTOR,FIXED,FILM,CHIP | 1500-1-100MW | BUY | 2 | RECEIVER RF MODULE | | 6 | M55342K06B1E62 F | RESISTOR | 1620-1-100MW | | 2 | TRANSMITTER POWER CONV. | | 6 | | RESISTOR | 1820-1-100MW | BUY | 1 | RECEIVER RF MODULE
ASSY | | 6 | R
M55342K06B1E91 R | ESISTOR | | BUY | 2 | RECEIVER RF MODULE
ASSY | | 6 | H | ESISTOR | 1910-1100 | BUY | 1 | DIGITAL PROCESSOR | | | R | | 1M-1-100MW | BUY | 1 | RECEIVER RF MODULE
ASSY | | | R | ESISTOR,FIXED,FILM,CHIP | 200-11 | BUY | 1 | RECEIVER RF MODULE
ASSY | - Wednesday, July 26, 2000 | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make - | Qty/ | | |-----------|---------------------|-----------------------------|---------------|--------|------|---| | 6 | M55342K06B200E | RESISTOR, FIXED, FILM, CHIP | | Buy | Assy | Assy | | 6 | R
M55342K06B20D0 | RESISTOR, FIXED, FILM, CHIP | 200K-1-100MW | BUY | 2 | POWER AMPLIFIER ASSEMBLY | | 6 | R
M55342K06B20D0 | RESISTOR, FIXED, FILM, CHIP | 20-1-100MW | BUY | 7 | RECEIVER RF MODULE
ASSY | | 6 | R
M55342K06B20E0 | RESISTOR, FIXED, FILM, CHIP | 20-1-100MW | BUY | 6 | UPCONVERTER ASSEMBLY | | 6 | R
M55342K06B20E0 | RESISTOR, FIXED, FILM, CHIP | 20K-1-100MW | BUY | 1 | RECEIVER POWER
CONVERTER | | 6 | R
M55342K06B20E0 | RESISTOR, FIXED, FILM, CHIP | 20K-1-100MW | BUY | 2 | RECEIVER RF MODULE
ASSY | | 6 | R
M55342K06B210D | RESISTOR | 20K-1-100MW | BUY | 2 | TRANSMITTER POWER | | 6 | R | RESISTOR | 210-1-100MW | BUY | 3 | CONV.
DIGITAL PROCESSOR | | 6 | R
M55040K00D0 | RESISTOR | 210-1-100MW | BUY | 8 | UPCONVERTER ASSEMBLY | | 6 | R | RESISTOR | 21.5K-1-100MW | BUY | 1 | TRANSMITTER POWER | | 6 | R | RESISTOR | 221-1-100MW | BUY | 9 | CONV.
RECEIVER RF MODULE | | 6 | R | RESISTOR | 221-1-100MW | BUY | 2 | ASSY
TCXO PWB ASSEMBLY | | 6 | R | RESISTOR | 221-1-100MW | BUY | 3 | UPCONVERTER ASSEMBLY | | 6 | R | | 221K-1-100MW | BUY | 2 | POWER AMPLIFIER | | | R
MEEGAOKOODOOD | RESISTOR | 22.1-1-100MW | BUY | 2 | ASSEMBLY
POWER AMPLIFIER | | | R | RESISTOR | 22.1-1-100MW | BUY | 6 | ASSEMBLY
UPCONVERTER ASSEMBLY | | | R | RESISTOR | 22.1K-1-100MW | BUY | 1 | RECEIVER POWER | | | R | ESISTOR | 22.1K-1-100MW | BUY | 3 | CONVERTER
RECEIVER RF MODULE | | | R | ESISTOR | 22.1K-1-100MW | BUY | 2 | ASSY
TRANSMITTER POWER | | ĺ | H | ESISTOR | 22.6K-1-100MW | BUY | 1 | CONV. TRANSMITTER POWER | | F | H | ESISTOR | 23.7K-1-100MW | BUY | 1 | CONV.
TRANSMITTER POWER | | F | 1 | ESISTOR | 243-1-100MW | BUY | 1 | CONV.
RECEIVER RF MODULE | | F | 1 | ESISTOR | 243K-1-100MW | BUY | 2 | ASSY
POWER AMPLIFIER | | F | 4550404000 | ESISTOR | 243K-1-100MW | BUY | 1 | ASSEMBLY
RECEIVER RF MODULE | | R | | SISTOR | 24.3-1-100MW | BUY | 4 | ASSY
RECEIVER RF MODULE | | R | | SISTOR | 24.3-1-100MW | BUY | | ASSY
TCXO PWB ASSEMBLY | | R | | SISTOR | 24.3-1-100MW | BUY | | UPCONVERTER ASSEMBLY | | R | | SISTOR | 24.3K-1-100MW | BUY | | POWER AMPLIFIER | | R | | SISTOR | 24.9K-1-100MW | BUY | | ASSEMBLY | | R | | SISTOR, FILM | 25.5K-1-100MW | BUY | I | TRANSMITTER POWER CONV. | | Ms
R | 55342K06B26E1 RES | SISTOR | 26.1K-1-100MW | BUY | 1 | RECEIVER POWER
CONVERTER
TRANSMITTER POWER
CONV. | | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make - | Qty/ | | |-----------|---------------------|-----------------------------|---------------|-------------------|------|--| | 6 | M55342K06B26E7 | rani i | | Buy
BUY | Assy | Assy | | 6 | R
M55342K06B274D | RESISTOR,FIXED,FILM,CHIP | | | 1 | RECEIVER POWER
CONVERTER | | | R | | 274-1-100MW | BUY | 1 | RECEIVER RF MODULE
ASSY | | 6 | M55342K06B274E
R | RESISTOR | 274K-1-100MW | BUY | 2 | POWER AMPLIFIER | | 6 | M55342K06B27D4
R | RESISTOR | 27.4-1-100MW | BUY | 2 | ASSEMBLY
RECEIVER POWER | | 6 | M55342K06B27D4
R | RESISTOR | 27.4-1-100MW | BUY | 2 | CONVERTER
TRANSMITTER POWER | | 6 | M55342K06B27D4 | RESISTOR | 27.4-1-100MW | BUY | 1 | CONV.
UPCONVERTER ASSEMBLY | | 6 | M55342K06B27E4
R | RESISTOR | 27.4K-1-100MW | BUY | 1 | RECEIVER POWER | | 6 | M55342K06B27E4 | RESISTOR | 27.4K-1-100MW | BUY | 1 | CONVERTER
TRANSMITTER POWER | | 6 | M55342K06B27E4
R | RESISTOR | 27.4K-1-100MW | BUY | 1 | CONV.
UPCONVERTER ASSEMBLY | | 6 | M55342K06B280D
R | RESISTOR | 280-1-100MW | BUY | 1 | TCXO PWB ASSEMBLY | | 6 | M55342K06B28E0
R | RESISTOR | 28.0K-1-100MW | BUY | 1 | RECEIVER POWER | | 6 | M55342K06B28E7 | RESISTOR | 28.7K-1-100MW | BUY | 1 | CONVERTER
RECEIVER POWER | | 6 | M55342K06B2E00
R | RESISTOR, FIXED, FILM, CHIP | 2000-1-100MW | BUY | 1 | CONVERTER
POWER AMPLIFIER | | 6 | M55342K06B2E00
R | RESISTOR,FIXED,FILM,CHIP | 2000-1-100MW | BUY | 2 | ASSEMBLY
RECEIVER POWER | | 6 | M55342K06B2E00
R | RESISTOR, FIXED, FILM, CHIP | 2000-1-100MW | BUY | 3 | CONVERTER
RECEIVER RF MODULE | | 6 | M55342K06B2E00
R | RESISTOR, FIXED, FILM, CHIP | 2000-1-100MW | BUY | 2 | ASSY
TRANSMITTER POWER | | 6 | M55342K06B2E21
B | RESISTOR | 2210-1-100MW | BUY | 4 | CONV.
RECEIVER RF MODULE | | 6 | M55342K06B2E43
R | RESISTOR | 2430-1-100MW | BUY | 1 | ASSY
RECEIVER RF MODULE | | 6 | M55342K06B2E43
R | RESISTOR | 2430-1-100MW | BUY | 1 | ASSY
UPCONVERTER ASSEMBLY | | 6
 M55342K06B2E74
R | RESISTOR | 2740-1-100MW | BUY | 1 | RECEIVER RF MODULE | | 6 | M55342K06B301D | RESISTOR, FIXED, FILM, CHIP | 301-1-100MW | BUY | 1 | ASSY
RECEIVER RF MODULE | | 6 | M55342K06B301E
R | RESISTOR, FIXED, FILM, CHIP | 301K-1-100MW | BUY | 2 | ASSY
POWER AMPLIFIER | | 6 | M55342K06B301E
R | RESISTOR, FIXED, FILM, CHIP | 301K-1-100MW | BUY | 1 | ASSEMBLY
RECEIVER RF MODULE | | 6 | M55342K06B301E
R | RESISTOR, FIXED, FILM, CHIP | 301K-1-100MW | BUY | 1 | ASSY
TRANSMITTER POWER | | 6 | M55342K06B30D1
R | RESISTOR, FIXED, FILM, CHIP | 30.1-1-100MW | BUY | 1 | CONV.
RECEIVER RF MODULE | | 6 | M55342K06B30D1
R | RESISTOR, FIXED, FILM, CHIP | 30.1-1-100MW | BUY | 1 | ASSY
UPCONVERTER ASSEMBLY | | 6 | | RESISTOR, FIXED, FILM, CHIP | 30.1K-1-100MW | BUY | 2 | RECEIVER RF MODULE | | 6 | | RESISTOR, FIXED, FILM, CHIP | 30.1K-1-100MW | BUY | 2 | ASSY
UPCONVERTER ASSEMBLY | | 6 | | RESISTOR, FIXED, FILM, CHIP | 332-1-100MW | BUY | 1 | POWER AMPLIFIER | | 6 | | RESISTOR,FIXED,FILM,CHIP | 332-1-100MW | BUY | 3 | ASSEMBLY
RECEIVER RF MODULE
ASSY | — Wednesday, July 26, 2000 Page 7 of 25 | PTI
CD | PART NUMBER | Part Type | DADT VALUE | Make - | Qty/ | | |-----------|---------------------|-----------------------------|---------------|--------|------|----------------------------------| | 6 | M55342K06B332E | RESISTOR | PART VALUE | Buy | Assy | Assy | | 6 | R | | 332K-1-100MW | BUY | 3 | POWER AMPLIFIER ASSEMBLY | | O | M55342K06B33D2
R | RESISTOR | 33.2-1-100MW | BUY | 2 | RECEIVER RF MODULE | | 6 | M55342K06B33D2
R | RESISTOR | 33.2-1-100MW | BUY | 2 | ASSY
UPCONVERTER ASSEMBLY | | 6 | M55342K06B33E2 | RESISTOR | 33.2K-1-100MW | BUY | | | | 6 | R
M55342K06B33E2 | RESISTOR | | B0 f | 2 | POWER AMPLIFIER ASSEMBLY | | | R | | 33.2K-1-100MW | BUY | 4 | RECEIVER RF MODULE | | 6 | M55342K06B357D
R | RESISTOR | 357-11 | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | M55342K06B365D
R | RESISTOR | 365-1-100MW | BUY | 1 | RECEIVER RF MODULE | | 6 | M55342K06B365E | RESISTOR | 365K-1-100MW | DUV | | ASSY | | 6 | R
M55342K06B36E5 | RESISTOR | | BUY | 2 | POWER AMPLIFIER ASSEMBLY | | | R | TIESISTON | 36.5K-1-100MW | BUY | 2 | POWER AMPLIFIER | | 6 | M55342K06B392D
R | RESISTOR | 392-1-100MW | BUY | 1 | ASSEMBLY
RECEIVER RF MODULE | | 6 | M55342K06B392D
R | RESISTOR | 392-1-100MW | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | 6 | M55342K06B392E | RESISTOR | 392K-1-100MW | DUV | | | | 6 | R
M55342K06B39D2 | RESISTOR | | BUY | 2 | POWER AMPLIFIER
ASSEMBLY | | | R | neoloton | 39.2-1-100MW | BUY | 3 | RECEIVER POWER | | 6 | M55342K06B39D2
R | RESISTOR | 39.2-1-100MW | BUY | 8 | CONVERTER
RECEIVER RF MODULE | | 6 | M55342K06B39D2
R | RESISTOR | 39.2-1-100MW | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | 6 | M55342K06B39D2 | RESISTOR | 39.2-1-100MW | BUY | | | | 6 | R
M55342K06B39E2 | RESISTOR | | | 4 | UPCONVERTER ASSEMBLY | | | R | | 39.2K-1-100MW | BUY | 2 | POWER AMPLIFIER ASSEMBLY | | 6 | M55342K06B39E2
R | RESISTOR | 39.2K-1-100MW | BUY | 1 | RECEIVER RF MODULE | | 6 | M55342K06B3E01
R | RESISTOR, FIXED, FILM, CHIP | 3010-1-100MW | BUY | 2 | ASSY
RECEIVER RF MODULE | | 6 | M55342K06B3E01 | RESISTOR, FIXED, FILM, CHIP | 3010-1-100MW | BUY | | ASSY | | 6 | R
M55342K06B3E32 | RESISTOR | | | 1 | TRANSMITTER POWER CONV. | | 6 | R | | 3320-1-100MW | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | R | RESISTOR | 3320-1-100MW | BUY | 1 | RECEIVER RF MODULE | | 6 | M55342K06B3E57
R | RESISTOR | 3570-1-100MW | BUY | 2 | ASSY
TCXO PWB ASSEMBLY | | 6 | M55342K06B3E57 | RESISTOR | 3570-1-100MW | BUY | 2 | UPCONVERTER ASSEMBLY | | 6 | R
M55342K06B432D | RESISTOR | 432-1-100MW | | | | | 6 | R | | | BUY | 1 | RECEIVER RF MODULE
ASSY | | | R | RESISTOR | 432K-1-100MW | BUY | 2 | POWER AMPLIFIER | | 6 | M55342K06B43D2
R | RESISTOR | 43.2-1-100MW | BUY | 1 | ASSEMBLY
UPCONVERTER ASSEMBLY | | 6 | | RESISTOR | 43.2K-1-100MW | BUY | 2 | POWER AMPLIFIER | | 6 | | RESISTOR | 45.3-1-100MW | | | ASSEMBLY | | 6 | R | RESISTOR | | BUY | 1 | UPCONVERTER ASSEMBLY | | - | R | ILGISTON | 475-1-100MW | BUY | 1 | RECEIVER POWER
CONVERTER | Wednesday, July 26, 2000 Page 8 of 25 | PTI | | | | Make - | Qty/ | | |-----|---------------------|-----------------------------|---------------|--------|------|------------------------------------| | CD | PART NUMBER | Part Type | PART VALUE | Buy | Assy | Assy | | 6 | M55342K06B475D
R | RESISTOR | 475-1-100MW | BUY | 3 | RECEIVER RF MODULE | | 6 | M55342K06B475D
R | RESISTOR | 475-1-100MW | BUY | 1 | ASSY
TRANSMITTER POWER | | 6 | M55342K06B475E
R | RESISTOR | 475K-1-100MW | BUY | 2 | CONV.
POWER AMPLIFIER | | 6 | M55342K06B475E
R | RESISTOR | 475K-1-100MW | BUY | 2 | ASSEMBLY
RECEIVER RF MODULE | | 6 | M55342K06B475E
R | RESISTOR | 475K-1-100MW | BUY | 1 | ASSY
TRANSMITTER POWER | | 6 | M55342K06B47D5 | RESISTOR | 47.5-1-100MW | BUY | 1 | CONV.
POWER AMPLIFIER | | 6 | M55342K06B47D5 | RESISTOR | 47.5-1-100MW | BUY | 3 | ASSEMBLY
UPCONVERTER ASSEMBLY | | 6 | M55342K06B47E5 | RESISTOR | 47.5K-1-100MW | BUY | 2 | POWER AMPLIFIER | | 6 | M55342K06B47E5 | RESISTOR | 47.5K-1-100MW | BUY | 3 | ASSEMBLY
RECEIVER RF MODULE | | 6 | M55342K06B47E5 | RESISTOR | 47.5K-1-100MW | BUY | 1 | ASSY
UPCONVERTER ASSEMBLY | | 6 | M55342K06B48D7 | RESISTOR | 48.7-1-100MW | BUY | 1 | UPCONVERTER ASSEMBLY | | 6 | M55342K06B49D9 | RESISTOR, FIXED, FILM, CHIP | 49.9-1-100MW | BUY | 6 | RECEIVER RF MODULE | | 6 | M55342K06B49D9 | RESISTOR, FIXED, FILM, CHIP | 49.9-1-100MW | BUY | 2 | ASSY
TCXO PWB ASSEMBLY | | 6 | M55342K06B49E9 | RESISTOR,FIXED,FILM,CHIP | 49.9K-1-100MW | BUY | 2 | RECEIVER RF MODULE | | 6 | M55342K06B4E32
R | RESISTOR | 4320-1-100MW | BUY | 1 | ASSY
RECEIVER RF MODULE | | 6 | M55342K06B4E64
R | RESISTOR | 4640-1-100MW | BUY | 2 | ASSY
UPCONVERTER ASSEMBLY | | 6 | M55342K06B4E99
R | RESISTOR,FIXED,FILM,CHIP | 4990-1-100MW | BUY | 1 | RECEIVER RF MODULE | | 6 | M55342K06B511D
R | RESISTOR | 511-1-100MW | BUY | 1 | ASSY
RECEIVER RF MODULE | | 6 | M55342K06B51D1
R | RESISTOR | 51.1-1-100MW | BUY | 2 | ASSY
POWER AMPLIFIER | | 6 | M55342K06B51D1
R | RESISTOR | 51.1-1-100MW | BUY | 3 | ASSEMBLY
UPCONVERTER ASSEMBLY | | 6 | M55342K06B51E1 | RESISTOR | 51.1K-1-100MW | BUY | 3 | POWER AMPLIFIER | | 6 | M55342K06B53D6 | RESISTOR | 53.6-1-100MW | BUY | 1 | ASSEMBLY
UPCONVERTER ASSEMBLY | | 6 | M55342K06B562D
R | RESISTOR | 562-1-100MW | BUY | 1 | RECEIVER RF MODULE | | 6 | M55342K06B56D2
R | RESISTOR | 56.2-1-100MW | BUY | 2 | ASSY
RECEIVER RF MODULE | | 6 | M55342K06B56D2
R | RESISTOR | 56.2-1-100MW | BUY | 4 | ASSY
UPCONVERTER ASSEMBLY | | 6 | M55342K06B56E2
R | RESISTOR | 56.2K-1-100MW | BUY | 2 | POWER AMPLIFIER | | 6 | M55342K06B57D6 | RESISTOR | 57.6-1-100MW | BUY | 1 | ASSEMBLY
UPCONVERTER ASSEMBLY | | 6 | M55342K06B5D62
R | RESISTOR | 5.62-1-100MW | BUY | 2 | RECEIVER POWER | | 6 | | RESISTOR | 5.62-1-100MW | BUY | 8 | CONVERTER
RECEIVER RF MODULE | | 6 | | RESISTOR | 5.62-1-100MW | BUY | 3 | ASSY
TRANSMITTER POWER
CONV. | Wednesday, July 26, 2000 | | TI
D PART NUMBER | Part Type | | Make - | O+/ | | |-----|---------------------------------------|-----------------------------|----------------------|--------|--------------|---------------------------------| | | 6 M55342K06B5D6 | | PART VALUE | Buy | Qty/
Assy | | | | R
6 M55342K06B5E1: | | 5.62-1-100 MW | BUY | 16 | UPCONVERTER ASSEMBLY | | | R
6 M55342K06B5E11 | | 5110-1-100MW | BUY | 4 | | | | R
6 M55342K06B5E11 | ==.5. 5,1 | 5110-1-100MW | BUY | 1 | | | | R
6 M55342K06B5E11 | | 5110-1-100MW | BUY | 1 | ASSEMBLY
RECEIVER POWER | | | R
6 M55342K06B5E11 | | 5110-1-100MW | BUY | 1 | CONVERTER
RECEIVER RF MODULE | | | R
6 M55342K06B5E11 | | 5110-1-100MW | BUY | 1 | ASSY
TRANSMITTER POWER | | | R
M55342K06B5E62 | RESISTOR | 5110-1-100MW | BUY | 1 | CONV.
UPCONVERTER ASSEMBLY | | | R | RESISTOR | 5620-1-100MW | BUY | 1 | RECEIVER RF MODULE | | | R | RESISTOR | 5.76K-1-100MW | BUY | 2 | ASSY
TCXO PWB ASSEMBLY | | . 6 | R | RESISTOR | 5.76K-1-100MW | BUY | 2 | UPCONVERTER ASSEMBLY | | 6 | R | RESISTOR | 619-1-100MW | BUY | 1 | RECEIVER RF MODULE | | . 6 | R
M55342K06B61D9
M55342K06B61D9 | RESISTOR | 61.9-1-100MW | BUY | 2 | ASSY
RECEIVER RF MODULE | | 6 | R
M55342K06B61E9 | RESISTOR | 61.9-1-100MW | BUY | 1 | ASSY
UPCONVERTER ASSEMBLY | | . 6 | R
M55342K06B634D | RESISTOR | 61.9K-1-100MW | BUY | 2 | POWER AMPLIFIER | | 6 | R
M55342K06B634D
M55342K06B634D | RESISTOR | 634-11 | BUY | 1 | ASSEMBLY
RECEIVER POWER | | 6 | R | RESISTOR | 634-11 | BUY | 1 | CONVERTER
TCXO PWB ASSEMBLY | | 6 | M55342K06B634D
R | RESISTOR | 634-1-,1 | BUY | 1 | TRANSMITTER POWER | | . 6 | H | RESISTOR | 66.5-1-100MW | BUY | 6 | CONV.
UPCONVERTER ASSEMBLY | | 6 | | RESISTOR, FIXED, FILM, CHIP | 681-11 | BUY | 2 | RECEIVER POWER | | 6 | 1 1
1 4 m m = | RESISTOR, FIXED, FILM, CHIP | 681-11 | BUY | 1 | CONVERTER
RECEIVER RF MODULE | | . 6 | • • • | RESISTOR, FIXED, FILM, CHIP | 681-11 | BUY | 2 | ASSY
TRANSMITTER POWER | | 6 | H | RESISTOR | 68.1-1-100MW | BUY | 1 | CONV.
POWER AMPLIFIER | | 6 | n
 | RESISTOR | 68.1-1-100MW | BUY | 1 | ASSEMBLY
RECEIVER POWER | | 6 | H
MEED 401/00mass | RESISTOR | 68.1-1-100MW | BUY | 3 | CONVERTER
RECEIVER RF MODULE | | 6 | H
MCCO40Koomas | RESISTOR | 68.1-1-100MW | BUY | 1 | ASSY
TRANSMITTER POWER | | 6 | R | RESISTOR | 68.1K-1-100MW | BUY | 2 | CONV.
POWER AMPLIFIER | | | R | RESISTOR | 68.1K-1-100MW | BUY | 1 | ASSEMBLY
RECEIVER RF MODULE | | 6 | H | RESISTOR | 6.81-1-100MW | BUY | | ASSY
TRANSMITTER POWER | | 6 | н | ESISTOR | 6190-1-100MW | BUY | | CONV. RECEIVER RF MODULE | | . 6 | M55342K06B6E98 R
R | ESISTOR | 6.98K-1-100MW | BUY | 1 | ASSY ASSY ASSY | __ Wednesday, July 26, 2000 Page 10 of 25 | PTI
CD | PART NUMBER | Part Type | |
 | | |----------------|-----------------------|-----------------------------|-----------------------------------|-------------|---------------|---| | 6 | M55342K06B73D2
R | RESISTOR | PART VALUE
73.2-1-100MW | Make
Buy | - Qty/
Ass | | | 6 | M55342K06B750D
R | RESISTOR, FIXED, FILM, CHIP | 750-11 | BUY | 4 | | | 6 | M55342K06B75D0
R | RESISTOR, FIXED, FILM, CHIP | 75-11 | BUY
- | 1 | RECEIVER RF MODULE | | 6 | M55342K06B75E0
R | RESISTOR, FIXED, FILM, CHIP | 75000-11 | BUY | 3 | | | 6 | M55342K06B76D8
R | RESISTOR | 76.8-1-100MW | BUY | 2 | ASSEMBLY | | 6 | M55342K06B7E15
R | RESISTOR | 7150-1-100MW | BUY
BUY | 1 | TCXO PWB ASSEMBLY | | 6
6 | M55342K06B7E50
R | RESISTOR, FIXED, FILM, CHIP | 7500-11 | BUY | 1 | RECEIVER RF MODULE
ASSY | | 6 | M55342K06B7E50
R | RESISTOR, FIXED, FILM, CHIP | 7500-11 | BUY | 1 | RECEIVER RF MODULE
ASSY | | | M55342K06B7E68
R | RESISTOR | 7680-1-100MW | BUY | 1 | TRANSMITTER POWER CONV. | | | MCCCARL | RESISTOR, FIXED, FILM, CHIP | 825-11 | BUY | 1 | RECEIVER RF MODULE | | | H
MEEO totto and a | RESISTOR | 82.5-1-100MW | BUY | 1 | RECEIVER RF MODULE | | İ | H
MEED ADVA | RESISTOR | 82.5K-1-100MW | BUY | 11
2 | UPCONVERTER ASSEMBLY | | ŀ | 45504044 | RESISTOR | 8.25-1-100MW | BUY | 16 | POWER AMPLIFIER ASSEMBLY | | - | 45504045 | RESISTOR | 8060-1-100MW | BUY | 1 | UPCONVERTER ASSEMBLY | | P | }
4550.4014=== | RESISTOR,FIXED,FILM,CHIP | 8250-11 | BUY | 1 | RECEIVER RF MODULE
ASSY
TRANSMITTER POWER | | R | 15504044 | ESISTOR | 8450-1-100MW | BUY | 1 | CONV.
RECEIVER POWER | | 6 M | 55342K06B90D9 R | ESISTOR | 909-1-100MW | BUY | 1 | CONVERTER
RECEIVER RF MODULE | | 6 M | | ESISTOR | 90.9-1-100MW | BUY | 6 | ASSY
UPCONVERTER ASSEMBLY | | 6 M5 | | ESISTOR | 90.9K-1-100MW | BUY | 2 | POWER AMPLIELED | | 6 M5 | 504044 | SISTOR | 90.9K-1-100MW | BUY | 2 | RECEIVER RF MODULE | | R
6 M5
R | TO 1015 | SISTOR | 9090-1-100MW | BUY | 1 | RECEIVER POWER | | | 5342K06B9E53 RE | SISTOR | 9090-1-100MW | BUY | 1 | CONVERTER TRANSMITTER POWER | | | 5342K06B9E53 RE | SISTOR | 9530-1-100MW | BUY | 1 | CONV.
RECEIVER POWER | | н | | SISTOR | 9530-1-100MW
9760-1-100MW | BUY | 1 7 | CONVERTER TRANSMITTER POWER CONV. | | M83 | 140115K1200GA RES | SISTOR NETWORK | 120-2-0.35 | BUY | 1 F | CONV.
RECEIVER POWER
CONVERTER | | | 050 | ISTOR | 10K-1-1/8 | BUY | 3 [| DIGITAL PROCESSOR | | | | ISTOR | 10.5K-1-1/8 | BUY
BUY | | RANSPONDER | | | | STOR | 3320-1-1/8 | BUY | | RANSPONDER | | | HESI | STOR | 3400-1125 | BUY | ' 11 | RANSPONDER | Wednesday, July 26, 2000 Page 11 of 25 | PTI
CD | | Part Type | PART VALUE | Make - | Qty/ | | |-----------|---------------|-------------------------------|------------|-------------------|------|-----------------------------| | 6 | RLR05C3571FS | | 3570-1-1/8 | Buy
BUY | Assy | Assy | | 6 | RLR05C3651FS | RESISTOR | 3650-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C3741FS | RESISTOR | 3740-1-1/8 | | 1 | TRANSPONDER | | 6 | RLR05C3921FS | RESISTOR | 3920-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C4021FS | RESISTOR | 4020-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C4121FS | RESISTOR | 4120-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C4321FS | RESISTOR, LEADED, FIXED, FILM | 4320-1125 | BUY | 1 | TRANSPONDER | | 6 | RLR05C4421FS | RESISTOR | 4420-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C4561FS | RESISTOR | 4560-1125 | BUY | 1 | TRANSPONDER | | 6 | RLR05C4751FS | RESISTOR | 4750-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C4871FS | RESISTOR | 4870-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C5111FS | RESISTOR, LEADED, FIXED, FILM | | BUY | 1 | TRANSPONDER | | 6 | RLR05C5231FS | RESISTOR | 5110-1125 | BUY | 1 | TRANSPONDER | | 6 | RLR05C5491FS | RESISTOR | 5230-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C5621FS | RESISTOR | 5490-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C5761FS | RESISTOR | 5620-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C6041FS | RESISTOR | 5760-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C6191FS | RESISTOR | 6040-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C6491FS | RESISTOR | 6190-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C6651FS | RESISTOR | 6490-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C6981FS | RESISTOR | 6650-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C7321FS | RESISTOR | 6980-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C7501FS | RESISTOR | 7320-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C7871FS | RESISTOR | 7500-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C8061FS | RESISTOR | 7870-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C8451FS | RESISTOR | 8060-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C8871FS | RESISTOR | 8450-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C9311FS | RESISTOR | 8870-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RLR05C9531FS | | 9310-1-1/8 | BUY | 1 | TRANSPONDER | | 6 | RNC90Y10K000F | RESISTOR FIVE STAN | 9530-1-1/8 | BUY | 1 | TRANSPONDER | | • | R | RESISTOR,FIXED,FILM | 10K-130 | BUY | | RECEIVER POWER
CONVERTER | Wednesday, July 26, 2000 Page 12 of 25 | | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/ | A | |----|-----------|--------------------|--------------------------------|---------------|---------------|-----------|-----------------------------------| | | 6 | RNC90Y10K000F | RESISTOR, FIXED, FILM | 10K-130 | BUY | Assy
1 | Assy TRANSMITTER POWER | | | 6 | R
RNC90Y24K900F | RESISTOR | 24.9K-130 | BUY | 1 | CONV.
RECEIVER POWER | | | 6 | R
RNC90Y24K900F | RESISTOR | 24.9K-130 | BUY | | CONVERTER | | _ | 6 | R
RWR81SR215FR | RESISTOR, LEADED. | | | 1 | TRANSMITTER POWER CONV. | | | 6 | | WIREWOUND | .215-1-1 | BUY | 1 | TRANSMITTER POWER CONV. | | | | RWR81SR511FR | RESISTOR | .511-1-1 | BUY | 1 | RECEIVER POWER | | | 6 | RWR81SR511FR | RESISTOR | .511-1-1 | BUY | 1 | CONVERTER TRANSMITTER POWER CONV. | | | 6 | RWR81SR681FR | RESISTOR, LEADED,
WIREWOUND | .681-1-1 | BUY | 1 | RECEIVER POWER | | | 6 | RWR89S3160FR | RESISTOR, LEADED,
WIREWOUND | 316-1-3 | BUY | 4 | CONVERTER TRANSMITTER POWER CONV. | | | 21 | 21-P40307E001 | CAPACITOR | .01UF-10-50 | BUY | 43 | DIGITAL PROCESSOR | | - | 21 | 21-P40307E002 | CAPACITOR | .068-10-50 | BUY | 1 | POWER AMPLIFIER | | | 21 | 21-P40307E003 | CAPACITOR | .1UF-10-50 | BUY | 55 | ASSEMBLY
DIGITAL PROCESSOR | | ~~ | 21 | 21-P40307E003 | CAPACITOR | .1UF-10-50 | BUY | 5 | RECEIVER POWER
CONVERTER | | | 21 | 21-P40307E003 | CAPACITOR | .1UF-10-50 | BUY | 5 | TRANSMITTER POWER | | | 21 | 21-P40307E004 | CAPACITOR | 0.15UF-10-50 | BUY | 2 | CONV.
POWER AMPLIFIER | | | 21 | 21-P40307E004 | CAPACITOR | 0.15UF-10-50 | BUY | 1 | ASSEMBLY
RECEIVER POWER | | | 21 | 21-P40307E004 | CAPACITOR | 0.15UF-10-50 | BUY | 3 | CONVERTER
RECEIVER RF MODULE | | | 21 | 21-P40307E004 | CAPACITOR | 0.15UF-10-50 | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | | 21 | 21-P40307E004 | CAPACITOR | 0.15UF-10-50 | BUY | 1 | TRANSMITTER POWER | | | 21 | 21-P40307E005 | CAPACITOR | .047UF-10-50 | BUY | 2 | CONV.
RECEIVER POWER | | | 21 | 21-P40307E005 | CAPACITOR | .047UF-10-50 | BUY | 6 | CONVERTER
RECEIVER RF MODULE | | _ | 21 | 21-P40307E005 | CAPACITOR | .047UF-10-50 | BUY | 2 | ASSY
TRANSMITTER POWER | | | 21 | 21-P40307E006 | CAPACITOR | 1000PF-5-50 | BUY | 9 | CONV.
RECEIVER RF MODULE | | | 21 | 21-P40307E007 | CAPACITOR | 560PF-5-50 | BUY | 7 | ASSY
UPCONVERTER ASSEMBLY | | | 21 | 21-P40307E008 | CAPACITOR | 150PF-5-50 | BUY | 2 | RECEIVER RF MODULE | | | 21 | 21-P40307E008 | CAPACITOR | 150PF-5-50 | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | _ | 21 | 21-P40307E009 | CAPACITOR | 220PF-5-50 | BUY | 2 | RECEIVER RF MODULE | | | 21 | 21-P40307E010 | CAPACITOR | 330PF-5-50 | BUY | 1 | ASSY
RECEIVER RF MODULE | | - | 21 | 21-P40307E011 | CAPACITOR | 39000PF-10-50 | BUY | 2 | ASSY
POWER AMPLIFIER | | | 21 | 21-P40307E011 | CAPACITOR | 39000PF-10-50 | BUY | 4 | ASSEMBLY
RECEIVER RF MODULE | | - | 21 | 21-P40307E011 | CAPACITOR | 39000PF-10-50 | BUY | 6 | ASSY
UPCONVERTER ASSEMBLY | Wednesday, July 26, 2000 Page 13 of 25 | | P)
Cl | | Part Type | | Make - | Qty/ | | |---|----------|--------------------|--------------------------|-----------------|--------|------|--------------------------------| | | 2 | 21-P40307E012 | CAPACITOR | PART VALUE | Buy | Assy | Assy | | | 2 | 21-P40307E013 | CAPACITOR | 110PF-5-50 | BUY | 1 | TCXO PWB ASSEMBLY | | | 2 | 1 21-P40307E014 | CAPACITOR | 120PF-5-50 | BUY | 1 | TCXO PWB ASSEMBLY | | | 2 | | | 130PF-5-50 | BUY | 1 | TCXO PWB ASSEMBLY | | | | | CAPACITOR | 4.7UF-10-50 | BUY | 5 | RECEIVER POWER | | | 2 | = 1 100002001 | CAPACITOR | 4.7UF-10-50 | BUY | 6 | CONVERTER
TRANSMITTER POWER | | _ | 2 | 1 21-P40308E002 | CAPACITOR | 12UF-10-50 | BUY | 2 | CONV. | | | 2 | 1 21-P40308E002 | CAPACITOR | 12UF-10-50 | | | RECEIVER POWER CONVERTER | | | 2 | 21-P40308E003 | CAPACITOR | | BUY | 5 | TRANSMITTER POWER CONV. | | | 21 | 87106-055 | CAPACITOR | 3.3UF-10-50 | BUY | 2 | DIGITAL PROCESSOR | | | 21 | 87106-055 | | .68UF-10-100 | BUY | 2 | RECEIVER POWER | | | | 3.750 000 | CAPACITOR | .68UF-10-100 | BUY | 2 | CONVERTER
TRANSMITTER POWER | | | 21 | 100 001 | CAPACITOR | 1.2UF-10-100 | BUY | 6 | CONV.
DIGITAL PROCESSOR | | | 21 | 87106-079 | CAPACITOR | 6.8UF-10-100 | BUY | 3 | RECEIVER POWER | | | 21 | 87106-079 | CAPACITOR | 6.8UF-10-100 | BUY | | CONVERTER | | | 21 | CDR12BG150KJU | CAPACITOR | 15PF-5-150 | | 5 | TRANSMITTER POWER CONV. | | | 21 | S
CDR12BG180KJU | CAPACITOR | | BUY | 1 | UPCONVERTER ASSEMBLY | | _ | 21 | S
CDR12BG200KJU | | 18PF-5-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | | | S | CAPACITOR | 20PF-5-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 21 | CDR12BG220KJU
S | CAPACITOR | 22PF-5-150 | BUY | 2 | UPCONVERTER ASSEMBLY | | | 21 | CDR12BG240KJU
S | CAPACITOR | 24PF-5-150 | BUY | 1 | | | | 21 | CDR12BG270KJU | CAPACITOR | 27PF-5-150 | | | UPCONVERTER ASSEMBLY | | | 21 | S
CDR12BG470KJU | CAPACITOR | | BUY | 1 |
UPCONVERTER ASSEMBLY | | | 21 | S
CDR12BP0R1KBU | CAPACITOR | 47PF-5-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 21 | S
CDR12BP0R2KBU | | 0.1PF-0.1PF-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | | | S | CAPACITOR | 0.2PF-0.1PF-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 21 | CDR12BP0R5KBU
S | CAPACITOR | 0.5PF-0.1PF-150 | BUY | 2 | UPCONVERTER ASSEMBLY | | - | 21 | CDR12BP100KJU
S | CAPACITOR, CERAMIC, CHIP | 10PF-5-150 | BUY | • | | | | 21 | CDR12BP100KJU | CAPACITOR, CERAMIC, CHIP | 10PF-5-150 | | 1 | POWER AMPLIFIER ASSEMBLY | | | 21 | CDR12BP100KJU | CAPACITOR, CERAMIC, CHIP | | BUY | 4 | RECEIVER RF MODULE
ASSY | | | 21 | S
CDR12BP101KJU | | 10PF-5-150 | BUY | 2 | UPCONVERTER ASSEMBLY | | | 21 | S | CAPACITOR, CERAMIC, CHIP | 100PF-5-150 | BUY | 2 | POWER AMPLIFIER | | | | CDR12BP101KJU
S | CAPACITOR, CERAMIC, CHIP | 100PF-5-150 | BUY | 9 | ASSEMBLY
RECEIVER RF MODULE | | | 21 | CDR12BP101KJU
S | CAPACITOR, CERAMIC, CHIP | 100PF-5-150 | BUY | 1 | ASSY | | | 21 | CDR12BP120KJU
S | CAPACITOR | 12PF-5-150 | BUY | | TCXO PWB ASSEMBLY | | | | J | | | 501 | 2 | UPCONVERTER ASSEMBLY | Wednesday, July 26, 2000 Page 14 of 25 | | | PART NUMBER | Part Type | PART VALUE | Make - | Qty/ | • | |-----|----|-------------------------|----------------------------|------------------|-------------------|------------|---| | - | 21 | CDR12BP150KJU | CAPACITOR, CERAMIC, CHIP | 15PF-5-150 | Buy
BUY | Assy
11 | Assy
POWER AMPLIFIER | | | 21 | S
CDR12BP150KJU
S | CAPACITOR, CERAMIC, CHIP | 15PF-5-150 | BUY | 13 | ASSEMBLY RECEIVER RF MODULE | | _ | 21 | CDR12BP150KJU | CAPACITOR, CERAMIC, CHIP | 15PF-5-150 | BUY | 2 | ASSY
UPCONVERTER ASSEMBLY | | | 21 | S
CDR12BP180KJU | CAPACITOR, CERAMIC, CHIP | 18PF-5-150 | BUY | 1 | | | | 21 | S
CDR12BP180KJU | CAPACITOR, CERAMIC, CHIP | 18PF-5-150 | BUY | 1 | RECEIVER RF MODULE
ASSY
TCXO PWB ASSEMBLY | | | 21 | S
CDR12BP180KJU | CAPACITOR, CERAMIC, CHIP | 18PF-5-150 | BUY | 2 | | | | 21 | S
CDR12BP1R0KDU | CAPACITOR | 1PF-0.5PF-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 21 | S
CDR12BP1R0KDU | CAPACITOR | 1PF-0.5PF-150 | BUY | | TCXO PWB ASSEMBLY | | | 21 | S
CDR12BP1R2KBU | CAPACITOR | | | 2 | UPCONVERTER ASSEMBLY | | | 21 | S
CDR12BP1R2KDU | | 1.2PF-0.1PF-150 | BUY | 2 | RECEIVER RF MODULE
ASSY | | | | S | CAPACITOR | 1.2PF-0.1-150 | BUY | 1 | TCXO PWB ASSEMBLY | | | 21 | CDR12BP1R2KDU
S | CAPACITOR | 1.2PF-0.1-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 21 | CDR12BP1R3KBU
S | CAPACITOR | 1.3PF-0.10PF-150 | BUY | 1 | RECEIVER RF MODULE | | | 21 | CDR12BP1R5KBU
S | CAPACITOR | 1.5PF-0.1PF-150 | BUY | 2 | ASSY
RECEIVER RF MODULE | | | 21 | CDR12BP1R5KDU
S | CAPACITOR | 1.5PF-0.5PF-150 | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | | 21 | CDR12BP1R8KBU
S | CAPACITOR | 1.8PF-0.1PF-150 | BUY | 4 | RECEIVER RF MODULE | | | 21 | CDR12BP1R8KDU
S | CAPACITOR | 1.8PF5-150 | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | | 21 | CDR12BP200KJU
S | CAPACITOR | 20PF-5-150 | BUY | 2 | TCXO PWB ASSEMBLY | | | 21 | CDR12BP220KJU
S | CAPACITOR, CERAMIC, CHIP | 22PF-5-150 | BUY | 1 | RECEIVER RF MODULE | | | 21 | CDR12BP220KJU
S | CAPACITOR, CERAMIC, CHIP | 22PF-5-150 | BUY | 2 | ASSY
TCXO PWB ASSEMBLY | | | 21 | CDR12BP240KJU
S | CAPACITOR, CHIP, HIGH FREQ | 24PF-5-150 | BUY | 1 | RECEIVER RF MODULE | | | 21 | CDR12BP240KJU | CAPACITOR, CHIP, HIGH FREQ | 24PF-5-150 | BUY | 2 | ASSY
TCXO PWB ASSEMBLY | | : | 21 | S
CDR12BP240KJU | CAPACITOR, CHIP, HIGH FREQ | 24PF-5-150 | BUY | 2 | UPCONVERTER ASSEMBLY | | - : | 21 | S
CDR12BP270KJU | CAPACITOR | 27PF-5-150 | BUY | 2 | | | 1 | 21 | S
CDR12BP270KJU | CAPACITOR | 27PF-5-150 | - | | RECEIVER RF MODULE ASSY | | : | 21 | S | CAPACITOR | | BUY | 1 | TCXO PWB ASSEMBLY | | • | | S | | 27PF-5-150 | BUY | 2 | UPCONVERTER ASSEMBLY | | | | S | CAPACITOR | 2.0PF-0.1PF-150 | BUY | 1 | RECEIVER RF MODULE
ASSY | | | | S | CAPACITOR | 2.0PF5-150 | BUY | 1 | TCXO PWB ASSEMBLY | | | | S | CAPACITOR | 2.2PF5-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | . 2 | 21 | CDR12BP2R7KDU
S | CAPACITOR | 2.7PF1-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | 2 | | CDR12BP300KJU
S | CAPACITOR,CHIP, HIGH FREQ | 30PF-5-150 | BUY | 2 | UPCONVERTER ASSEMBLY | — Wednesday, July 26, 2000 Page 15 of 25 | • | PT
CE | | Part Type | | Make - | Qty/ | | |---|----------|--------------------|--|-----------------|--------|------|--| | | 2 | | | PART VALUE | Buy | Assy | | | - | 2 | S | | 33PF-5-150 | BUY | 3 | <u>-</u> | | | 2 | S | 5 to 7 | 33PF-5-150 | BUY | 2 | | | | 2. | S | | 36PF-5-150 | BUY | 3 | RECEIVER RF MODULE | | | 21 | S | | 36PF-5-150 | BUY | 2 | ASSY
UPCONVERTER ASSEMBLY | | - | 21 | S | OF IT WAND, OF IT | 39PF-5-150 | BUY | 3 | RECEIVER RF MODULE | | | 21 | S | or i, or ir ivitio, of iir | 39PF-5-150 | BUY | 1 | ASSY
UPCONVERTER ASSEMBLY | | | 21 | S | | 3.0PF1-150 | BUY | 1 | TCXO PWB ASSEMBLY | | | | S | | 3.0PF1-150 | BUY | 2 | UPCONVERTER ASSEMBLY | | | 21 | S | and the second s | 3.3PF10PF-150 | BUY | 1 | RECEIVER RF MODULE | | - | 21 | CDR12BP3R3KDU
S | | 3.3PF-0.1-150 | BUY | 2 | ASSY
UPCONVERTER ASSEMBLY | | | 21 | CDR12BP3R6KDU
S | | 3.6PF1-150 | BUY | 1 | TCXO PWB ASSEMBLY | | - | 21 | CDR12BP3R6KDU
S | | 3.6PF1-150 | BUY | 2 | UPCONVERTER ASSEMBLY | | | 21 | CDR12BP3R9KBU
S | | 3.9PF-0.1-150 | BUY | 4 | RECEIVER RF MODULE | | - | 21 | CDR12BP3R9KDU
S | | 3.9PF-0.1-150 | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | | 21 | CDR12BP3R9KDU
S | CAPACITOR | 3.9PF-0.1-150 | BUY | 3 | UPCONVERTER ASSEMBLY | | | 21 | CDR12BP430KJU
S | CAPACITOR | 43PF-5-150 | BUY | 1 | TCXO PWB ASSEMBLY | | | 21 | CDR12BP430KJU
S | CAPACITOR | 43PF-5-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 21 | CDR12BP470KJU
S | CAPACITOR, CERAMIC, CHIP | 47PF-5-150 | BUY | 1 | POWER AMPLIFIER | | - | 21 | CDR12BP470KJU
S | CAPACITOR, CERAMIC, CHIP | 47PF-5-150 | BUY | 9 | ASSEMBLY
RECEIVER RF MODULE | | | 21 | CDR12BP470KJU
S | CAPACITOR, CERAMIC, CHIP | 47PF-5-150 | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | | 21 | CDR12BP470KJU
S | CAPACITOR, CERAMIC, CHIP | 47PF-5-150 | BUY | 1 | | | | 21 | CDR12BP4R3KDU
S | CAPACITOR | 4.3PF-0.5-150 | BUY | 1 | UPCONVERTER ASSEMBLY TCXO PWB ASSEMBLY | | | 21 | CDR12BP4R7KDU
S | CAPACITOR | 4.7PF-0.5-150 | BUY | 1 | | | | 21 | CDR12BP510KJU
S | CAPACITOR | 51PF-5-150 | BUY | 2 | UPCONVERTER ASSEMBLY | | | 21 | CDR12BP510KJU
S | CAPACITOR | 51PF-5-150 | BUY | 1 | TCXO PWB ASSEMBLY | | | 21 | CDR12BP560KJU
S | CAPACITOR | 56PF-5-150 | BUY | | UPCONVERTER ASSEMBLY | | | 21 | CDR12BP560KJU
S | CAPACITOR | 56PF-5-150 | BUY | 2 | RECEIVER RF MODULE
ASSY | | | 21 | CDR12BP560KJU
S | CAPACITOR | 56PF-5-150 | BUY | 2 | TCXO PWB ASSEMBLY | | | 21 | CDR12BP5R1KDU | CAPACITOR | 5.1PF-0.5PF-150 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 21 | CDD4cDD== | CAPACITOR | 5.6PF-0.5-150 | | | TCXO PWB ASSEMBLY | | | | J | | 3.0 100 | BUY | 1 | UPCONVERTER ASSEMBLY | | PTI
CD | | Part Type | PART VALUE | Make - | Qty/ | | |-----------|----------------------
--|---------------|-------------------|------|-----------------------------------| | 2 | | | 62PF-5-150 | Buy
BUY | Assy | Assy | | 2 | S
I CDR12BP620KJU | | | | 2 | RECEIVER RF MODULE
ASSY | | 21 | S
CDR12BP6R8KJU | | 62PF-5-150 | BUY | 2 | TCXO PWB ASSEMBLY | | 21 | S | | 6.8PF-5-150 | BUY | 7 | RECEIVER RF MODULE
ASSY | | | S | and the second s | 82PF-5-150 | BUY | 1 | RECEIVER RF MODULE | | 21 | CDR12BP820KJU
S | CAPACITOR, CERAMIC, CHIP | 82PF-5-150 | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | 21 | CDR12BP8R2KJU
S | CAPACITOR | 8.2PF-5-150 | BUY | 1 | RECEIVER RF MODULE | | 21 | CDR12BP910KJU | CAPACITOR | 91PF-5-150 | BUY | 1 | ASSY | | 21 | S
CDR31BP101BJW | CAPACITOR,CERAMIC,CHIP | 100PF-5-100 | | | TCXO PWB ASSEMBLY | | 21 | S
CDR31BP101BKW | | | BUY | 2 | TRANSMITTER POWER CONV. | | 21 | S
CDR31BP181BJW | | 100PF-10-100 | BUY | 1 | RECEIVER POWER CONVERTER | | 21 | S | , , , , , , , , , , , , , , , , , , , | 180PF-5-100 | BUY | 2 | UPCONVERTER ASSEMBLY | | | CDR31BP201BJW
S | | 200PF-5-100 | BUY | 2 | UPCONVERTER ASSEMBLY | | 21 | CDR31BP201BKW
S | CAPACITOR | 200PF-1-100 | BUY | 1 | TCXO PWB ASSEMBLY | | 21 | CDR31BP221BJW
S | CAPACITOR,CERAMIC,CHIP | 220PF-5-100 | BUY | 2 | UPCONVERTER ASSEMBLY | | 21 | CDR31BP221BKW
S | CAPACITOR,CERAMIC,CHIP | 220PF-5-100 | BUY | 1 | TCXO PWB ASSEMBLY | | 21 | CDR31BP241BJW | CAPACITOR | 240-5-100 | BUY | | | | 21 | S
CDR31BP241BKW | CAPACITOR | 240PF-1-100 | | 2 | UPCONVERTER ASSEMBLY | | 21 | S
CDR31BP271BJW | CAPACITOR,CERAMIC,CHIP | | BUY | 1 | TCXO PWB ASSEMBLY | | 21 | S
CDR31BP300BJW | CAPACITOR | 270PF-5-100 | BUY | 2 | UPCONVERTER ASSEMBLY | | 21 | S | | 30PF-5-100 | BUY | 1 | DIGITAL PROCESSOR | | | CDR31BP330BJW
S | CAPACITOR,CERAMIC,CHIP | 33PF-5-100 | BUY | 1 | TRANSMITTER POWER | | 21 | CDR31BP330BKW
S | CAPACITOR | 33PF-10-100 | BUY | 1 | CONV.
RECEIVER POWER | | 21 | CDR31BP470BJW
S | CAPACITOR,CERAMIC,CHIP | 47PF-5-100 | BUY | 2 | CONVERTER
UPCONVERTER ASSEMBLY | | 21 | CDR31BP510BJW
S | CAPACITOR,CERAMIC,CHIP | 51PF-5-100 | BUY | 2 | UPCONVERTER ASSEMBLY | | 21 | CDR31BP560BJW | CAPACITOR,CERAMIC,CHIP | 56PF-5-100 | BUY | 2 | | | 21 | CDR31BP620BJW | CAPACITOR | 62-5-100 | BUY | | UPCONVERTER ASSEMBLY | | 21 | S
CDR31BP680BJW | CAPACITOR,CERAMIC,CHIP | | | 2 | UPCONVERTER ASSEMBLY | | 21 | S
CDR31BX102BKW | | 68-5-100 | BUY | 2 | UPCONVERTER ASSEMBLY | | 21 | S | CAPACITOR, CERAMIC, CHIP | 1000PF-10-100 | BUY | 12 | UPCONVERTER ASSEMBLY | | | CDR31BX272BKW
S | CAPACITOR,CERAMIC,CHIP | 2700PF-10-100 | BUY | 1 | UPCONVERTER ASSEMBLY | | 21 | 8 | CAPACITOR,CERAMIC,CHIP | 3300PF-10-100 | BUY | 22 | TCXO PWB ASSEMBLY | | 21 | CDR31BX332BKW
S | CAPACITOR,CERAMIC,CHIP | 3300PF-10-100 | BUY | 4 | UPCONVERTER ASSEMBLY | | 21 | CDR31BX472BKW
S | CAPACITOR,CERAMIC,CHIP | 4700PF-10-100 | BUY | 1 | DIGITAL PROCESSOR | | | 5 | | | • | • | SIGHAL I HOUESSUR | — Wednesday, July 26, 2000 Page 17 of 25 | - | PT
CD | | Part Type | DADTIMA | Make - | Qty/ | | |-----|----------|--------------------|--|----------------------------|--------|------|-------------------------------| | | 2 | 1 CDR31BX472BKW | | PART VALUE | Buy | Assy | | | | 2 | S | THE THE PARTY OF T | 4700PF-10-100 | BUY | 5 | RECEIVER RF MODULE | | | 2 | S | ON ON OCH MINIO, OF HE | 4700PF-10-100 | BUY | 5 | | | | 2. | S | THE PROPERTY OF THE PARTY TH | 1000PF-5-100 | BUY | 3 | DIGITAL PROCESSOR | | | 21 | S | THE PARTY OF P | 1000PF-5-100 | BUY | 6 | POWER AMPLIFIER | | | | S | CAPACITOR | 300PF-5-100 | BUY | 1 | ASSEMBLY
DIGITAL PROCESSOR | | | 21 | S | CAPACITOR | 470PF-5-100 | BUY | 1 | TRANSMITTER POWER | | | 21 | S | CAPACITOR, CERAMIC, CHIP | 0.01UF-10-100 | BUY | 8 | CONV. POWER AMPLIFIER | | | 21 | CDR32BX103BKW
S | CAPACITOR,CERAMIC,CHIP | 0.01UF-10-100 | BUY | 5 | ASSEMBLY
RECEIVER POWER | | | 21 | CDR32BX103BKW
S | CAPACITOR,CERAMIC,CHIP | 0.01UF-10-100 | BUY | 33 | CONVERTER | | - | 21 | CDR32BX103BKW
S | CAPACITOR,CERAMIC,CHIP | 0.01UF-10-100 | BUY | 4 | RECEIVER RF MODULE
ASSY | | | 21 | CDR32BX103BKW
S | CAPACITOR,CERAMIC,CHIP | 0.01UF-10-100 | BUY | | TRANSMITTER POWER | | | 21 | CDR33BP152BJW
S | CAPACITOR,CERAMIC,CHIP | 1500PF-5-100 | BUY | 4 | UPCONVERTER ASSEMBLY | | | 21 | CDR34BP222BJW
S | CAPACITOR,CERAMIC,CHIP | 2200PF-5-100 | BUY | 1 | RECEIVER POWER CONVERTER | | | 21 | CDR34BP222BJW
S | CAPACITOR,CERAMIC,CHIP | 2200PF-5-100 | BUY | 1 | RECEIVER POWER CONVERTER | | | 21 | CDR34BP392BJW
S | CAPACITOR,CERAMIC,CHIP | 3900PF-5-100 | | 1 | TRANSMITTER POWER CONV. | | | 21 | | CAPACITOR,CERAMIC,CHIP | 4700PF-5-100 | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 21 | 5 | CAPACITOR,CERAMIC,CHIP | 4700PF-5-100 | BUY | 2 | RECEIVER POWER
CONVERTER | | | 21 | CDR34BX473BKW | CAPACITOR,CERAMIC,CHIP | .047UF-10-100 | BUY | 1 | TRANSMITTER POWER CONV. | | | 21 | CDR34BX563BKW | CAPACITOR | .056UF-10-100 | BUY | 3 | UPCONVERTER ASSEMBLY | | | 21 | S
CDR34BX563BKW | CAPACITOR | | BUY | 4 | RECEIVER POWER CONVERTER | | | 21 | S
CWR06FC336KB | CAPACITOR | .056UF-10-100 | BUY | 5 | TRANSMITTER POWER CONV. | | | 21 | | CAPACITOR | 33UF-10-10
33UF-10-10 | BUY | 1 | DIGITAL PROCESSOR | | | 21 | CWR06FC336KB | CAPACITOR | 33UF-10-10 | BUY | 3 | RECEIVER POWER
CONVERTER | | - | 21 | CWR06HC335KB | CAPACITOR | 3.3UF-10-15 | BUY | 3 | TRANSMITTER POWER CONV. | | , | 21 | | CAPACITOR | | BUY | 2 | RECEIVER RF MODULE
ASSY | | ٠ : | 21 | 0 | CAPACITOR | 3.3UF-10-15
1.5UF-10-25 | BUY | 1 | TCXO PWB ASSEMBLY | | 2 | 21 | | CAPACITOR | | BUY | 3 | RECEIVER RF MODULE
ASSY | | . 2 | 21 | | CAPACITOR | 15UF-10-25 | BUY | 3 | RECEIVER POWER
CONVERTER | | 2 | 21 | CIMPONIO | APACITOR | 15UF-10-25 | BUY | 1 | TRANSMITTER POWER CONV. | | _ 2 | | CIMPONAGAGAGA | APACITOR | 1.0UF-10-35 | BUY | 1 | UPCONVERTER ASSEMBLY | | | | | | 1.5UF-10-35 | BUY | 1 |
TCXO PWB ASSEMBLY | Wednesday, July 26, 2000 Page 18 of 25 | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make - | Qty/ | • | |-----------|-----------------------|-------------------------------|--------------|-------------------|-----------|--------------------------------| | 21 | CWR06MC685KB | CAPACITOR | 6.8UF-10-35 | Buy
BUY | Assy
1 | Assy DIGITAL PROCESSOR | | 21 | CWR06MC685KB | CAPACITOR | 6.8UF-10-35 | BUY | 4 | | | 21 | M39006/25-0195H | CAPACITOR | | | | RECEIVER POWER
CONVERTER | | 28 | | CONNECTOR, RFMCX | 560UF-20-10 | BUY | 1 | DIGITAL PROCESSOR | | | TG | | | BUY | 4 | DIGITAL PROCESSOR | | 28 | TG | CONNECTOR, RFMCX | | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | 28 | 22MCX5002/111SS
TG | CONNECTOR, RFMCX | | BUY | 4 | RECEIVER RF MODULE | | 28 | 22MCX5002/111SS
TG | CONNECTOR, RFMCX | | BUY | 5 | ASSY
UPCONVERTER ASSEMBLY | | 28 | 2367-0000-54 | CONNECTOR, PLUG | | BUY | 4 | POWER AMPLIFIER | | 28 | 2367-0000-54 | RECEPTACLE
CONNECTOR, PLUG | | BUY | 11 | ASSEMBLY
RECEIVER RF MODULE | | 28 | 2367-0000-54 | RECEPTACLE
CONNECTOR, PLUG | | | | ASSY | | 28 | 2367-0000-54 | RECEPTACLE
CONNECTOR, PLUG | | BUY | 6 | TCXO PWB ASSEMBLY | | | | RECEPTACLE | | BUY | 8 | UPCONVERTER ASSEMBLY | | 28 | 28-P38549Y001 | CONNECTOR, ELECTRICAL | BJ3157F-2C | BUY | 2 | DIGITAL PROCESSOR | | 28 | 28-P39895P001 | PIN,SMA | | BUY | 1 | POWER AMPLIFIER | | 28 | 28-P39895P001 | PIN,SMA | | BUY | 1 | ASSEMBLY
RECEIVER RF MODULE | | 28 | 28-P39895P002 | CONNECTOR,SMA | | BUY | 1 | ASSY POWER AMPLIFIER | | 28 | 28-P39895P002 | CONNECTOR, SMA | | BUY | 1 | ASSEMBLY
RECEIVER RF MODULE | | 28 | 28-P40036E001 | PROGRAMMING CONNECTOR | ASSEMBLY | MAKE | 1 | ASSY | | 28 | M83513/03-B05N | CONNECTOR | , ioozimoz i | | | TRANSPONDER | | 28 | M83513/03-D05N | CONNECTOR | | BUY | 2 | ASSY, FLEXIBLE DC
POWER | | | | | | BUY | 3 | ASSY, FLEXIBLE DC
POWER | | 28 | M83513/03-D11N | CONNECTOR | | BUY | 1 | DIGITAL PROCESSOR | | 28 | M83513/03-F05N | CONNECTOR | | BUY | 1 | ASSY, FLEXIBLE DC
POWER | | 28 | M83513/03-G11N | CONNECTOR | | BUY | 1 | DIGITAL PROCESSOR | | 28 | M83513/04-A11N | CONNECTOR | | BUY | 1 | TRANSMITTER POWER | | 28 | M83513/04-B11N | CONNECTOR | | BUY | 1 | CONV.
RECEIVER RF MODULE | | 28 | M83513/04-B11N | CONNECTOR | | BUY | 1 | ASSY
UPCONVERTER ASSEMBLY | | 28 | M83513/04-D05N | CONNECTOR | | BUY | 1 | OF CONTENT AND LINE OF | | 28 | M83513/04-D11N | CONNECTOR | | BUY | | DOMED AMOUNTED | | 28 | M83513/04-D11N | CONNECTOR | | | 1 | POWER AMPLIFIER ASSEMBLY | | 28 | | | | BUY | 2 | RECEIVER POWER CONVERTER | | | | CONNECTOR | | BUY | 1 | TRANSMITTER POWER CONV. | | 28 | M83513/04-F11N | CONNECTOR | | BUY | 1 | DIGITAL PROCESSOR | Wednesday, July 26, 2000 Page 19 of 25 | - | PTI | | | | | | | |-----|-----|-------------------------|-----------------------|-------------|---------------|--------------|---------------------------------| | | CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | | | 28 | M83513/5-02 | CONNECTOR, JACKSCREW | | BUY | 1 | ASSY, FLEXIBLE DC | | | 28 | M83513/5-07 | JACK POST ASSY | | BUY | 1 | POWER
DIGITAL PROCESSOR | | | 28 | M83513/5-07 | JACK POST ASSY | | BUY | 1 | POWER AMPLIFIER | | | 28 | M83513/5-07 | JACK POST ASSY | | BUY | 1 | ASSEMBLY
RECEIVER POWER | | | 28 | M83513/5-07 | JACK POST ASSY | | BUY | 1 | CONVERTER
RECEIVER RF MODULE | | | 28 | M83513/5-07 | JACK POST ASSY | | BUY | 1 | ASSY
TRANSMITTER POWER | | | 28 | M83513/5-07 | JACK POST ASSY | | BUY | | CONV. | | | 48 | 2223-1.7HV | TRANSISTOR | 2223-1.7 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 48 | 2223-9AHV | TRANSISTOR | 2223-9 | | 1 | POWER AMPLIFIER ASSEMBLY | | _ | 48 | 48-P24290N001 | TRANSISTOR | | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 48 | 48-P24290N001 | TRANSISTOR | AT41470 | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 48 | 48-P40301E001 | TRANSISTOR | AT41470 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 48 | 48-P40301E001 | | 2N2857AUB | BUY | 6 | RECEIVER RF MODULE
ASSY | | | 48 | 48-P40301E001 | TRANSISTOR | 2N2857AUB | BUY | 4 | TCXO PWB ASSEMBLY | | | 48 | 48-P40305E001 | TRANSISTOR AIRM | 2N2857AUB | BUY | 4 | UPCONVERTER ASSEMBLY | | | 48 | | TRANSISTOR, NPN | 2N2222AUB | BUY | 2 | POWER AMPLIFIER ASSEMBLY | | | | 48-P40305E001 | TRANSISTOR, NPN | 2N2222AUB | BUY | 2 | RECEIVER POWER
CONVERTER | | | 48 | 48-P40305E001 | TRANSISTOR, NPN | 2N2222AUB | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 48 | 48-P40305E001 | TRANSISTOR, NPN | 2N2222AUB | BUY | 2 | TCXO PWB ASSEMBLY | | - | 48 | 48-P40305E001 | TRANSISTOR, NPN | 2N2222AUB | BUY | 4 | TRANSMITTER POWER | | | 48 | 48-P40305E002 | TRANSISTOR, PNP | 2N2907AUB | BUY | 2 | CONV.
POWER AMPLIFIER | | | 48 | 48-P40305E002 | TRANSISTOR, PNP | 2N2907AUB | BUY | 2 | ASSEMBLY
TRANSMITTER POWER | | | 48 | 48-P40305E003 | TRANSISTOR, NPN | 2N5237 | BUY | 1 | CONV.
RECEIVER POWER | | | 48 | 48-P40305E003 | TRANSISTOR, NPN | 2N5237 | BUY | 1 | CONVERTER
TRANSMITTER POWER | | - | 48 | 48-P40305E004 | TRANSISTOR, POWER FET | R2N7262 | BUY | 3 | CONV.
RECEIVER POWER | | | 48 | 48-P40305E005 | SEMI CONDUCTOR DEVICE | 2N7269 | BUY | 4 | CONVERTER
TRANSMITTER POWER | | | 48 | 48-P40305E006 | SEMICONDUCTOR DEVICE | 4N49 | BUY | 2 | CONV. TRANSMITTER POWER | | | 48 | 48-P40309E003 | SEMICONDUCTOR | MA42181-511 | BUY | | CONV. | | | 48 | 48-P49941D001 | TRANSISTOR | AT64023 | | 1 | RECEIVER RF MODULE
ASSY | | | | DDC4717-89 | DIODE, DETECTOR | A104023 | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | | | DSB4773-66 | DIODE | | BUY | 5 | RECEIVER RF MODULE
ASSY | | - ' | .0 | 20D7/10 ⁰ 00 | DIODE | | BUY | 1 | POWER AMPLIFIER ASSEMBLY | Wednesday, July 26, 2000 Page 20 of 25 | PT
CD | | Part Type | | Make - | Qty/ | | |----------|------------------------|--|------------------|--------|------|--------------------------------| | 4 | THE TOWNS AND A | •• | PART VALUE | Buy | Assy | Assy | | 4 | -1 | =, ==: 1, 100, 070 | | BUY | 2 | RECEIVER POWER CONVERTER | | A (| -1 | | | BUY | 2 | TRANSMITTER POWER | | 48 | 3 JANTXV1N4617D
R-1 | U DIODE, ZENER | | BUY | 2 | CONV.
RECEIVER RF MODULE | | 48 | 3 JANTXV1N4625U
-1 | R DIODE, ZENER, 5.1V, 5% | | BUY | 1 | ASSY | | 48 | • | S DIODE, ZENER, 10V, 5% | | | | POWER AMPLIFIER
ASSEMBLY | | 48 | JANTXV1N5806U | | | BUY | 2 | DIGITAL PROCESSOR | | 48 | JANTXV1N5806US | | | BUY | 8 | RECEIVER POWER CONVERTER | | 48 | | | | BUY | 13 | TRANSMITTER POWER CONV. | | | -1 | _, | | BUY | 5 | DIGITAL PROCESSOR | | 48 | JAN I XV1N5819UF
-1 | R DIODE, SLICON, RECTIFIER | | BUY | 7 | RECEIVER POWER | | 48 | JANTXV1N5819UF
-1 | R DIODE, SLICON, RECTIFIER | | BUY | 7 | CONVERTER
TRANSMITTER POWER | | 48 | JANTXV1N6626US | DIODE, RECTIFIER | 200V, 4A | BUV | | CONV. | | 48 | JANTXV1N6626US | DIODE, RECTIFIER | | BUY | 6 | RECEIVER POWER CONVERTER | | 48 | JANTXV1N6640US | ., | 200V, 4A | BUY | 4 | TRANSMITTER POWER | | | | = = 1, 5.6,5311 5411 61 1114G | | BUY | 1 | CONV.
POWER AMPLIFIER | | 48 | JANTXV1N6640US | , see see see see see see see see see se | | BUY | 2 | ASSEMBLY
RECEIVER RF MODULE | | 48 | JANTXV1N6640US | DIODE, SILICON SWITCHING | | BUY | 1 | ASSY
TRANSMITTER POWER | | 48 | JANTXV1N829UR-
1 | DIODE, REF, TEMP COMP,6.2V,5% | | BUY | 1 | CONV.
POWER AMPLIFIER | | 48 | JANTXV1N829UR- | DIODE, REF, TEMP COMP,6.2V,5% | | BUY | 1 | ASSEMBLY
RECEIVER POWER | | 48 | JANTXV1N829UR- | DIODE, REF, TEMP COMP,6.2V,5% | | BUY | | CONVERTER | | 48 | 1
JANTXV1N829UR- | DIODE, REF, TEMP COMP,6.2V,5% | | | 1 | TCXO PWB ASSEMBLY | | 48 | 1
MA40258-276TXV | DIODE, DETECTOR | | BUY | 1 | TRANSMITTER POWER CONV. | | 48 | MA45233-94TXV | | MA40528-276 | BUY | 3 | POWER AMPLIFIER ASSEMBLY | | | | DIODE, VARACTOR | 4.7PF | BUY | 1 | RECEIVER RF MODULE | | 48 | MA4ST563-94TXV | DIODE, VARACTOR | 4.7PF | BUY | 2 | ASSY
TCXO PWB ASSEMBLY | | 51 | 51-P24339N002 | MICROCIRCUIT | MSA0670 | BUY | 2 | UPCONVERTER ASSEMBLY | | 51 | 51-P24339N003 | MICROCIRCUIT | MSA0770 | BUY | 1 | RECEIVER RF MODULE | | 51 | 51-P34222W001 | MICROCIRCUIT, CMOS, ASIC | TX/TONS | BUY | 1 | ASSY
DIGITAL PROCESSOR | | 51 | 51-P34227W001 | MICROCIRCUIT | AD9720 | BUY | 1 | DIGITAL PROCESSOR | | 51 | 51-P40302E001 | MICROCIRCUIT | HK17C, RCVR ASIC | BUY | 1 | DIGITAL PROCESSOR | | 51 | 51-P40306E001 | MICROCIRCUIT | SG1846F | BUY | 1 | RECEIVER POWER | | 51 | 51-P40306E001 | MICROCIRCUIT | SG1846F | BUY | | CONVERTER | | 51 | 51-P40306E004 | MICROCIRCUIT | 54ACT574 | | 1 | TRANSMITTER POWER CONV. | | | | | UT/1013/4 | BUY | 1 | DIGITAL PROCESSOR | Wednesday, July 26, 2000 | PTI | | | | | | | |----------------
--|---------------------------------------|---------------------------|---------------|--------------|------------------------------------| | CD
5 | The state of s | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | | 5. | | IC, VOLTAGE COMPARATOR | AD9696 | BUY | 2 | DIGITAL PROCESSOR | | | *** 100002000 | MICROCIRCUIT | 54ACT240 | BUY | 1 | DIGITAL PROCESSOR | | 51 | | MICROCIRCUIT, OP AMP | LM108W | BUY | 2 | POWER AMPLIFIER | | 51 | 51-P40306E008 | MICROCIRCUIT, OP AMP | LM108W | BUY | 1 | ASSEMBLY
RECEIVER POWER | | 51 | 51-P40306E008 | MICROCIRCUIT, OP AMP | LM108W | BUY | 1 | CONVERTER
RECEIVER RF MODULE | | 51 | 51-P40306E008 | MICROCIRCUIT, OP AMP | LM108W | BUY | 2 | ASSY | | 51 | 51-P40306E009 | MICROCIRCUIT | LM124W | BUY | | TRANSMITTER POWER CONV. | | 51 | 51-P40306E009 | MICROCIRCUIT | LM124W | | 1 | POWER AMPLIFIER
ASSEMBLY | | 51 | 51-P40306E009 | MICROCIRCUIT | | BUY | 2 | RECEIVER RF MODULE
ASSY | | 51 | 51-P40306E010 | MICROCIRCUIT | LM124W | BUY | 1 | UPCONVERTER ASSEMBLY | | 51 | 51-P40306E011 | MICROCIRCUIT | 54AC32 | BUY | 1 | DIGITAL PROCESSOR | | 51 | 51-P40306E012 | MICROCIRCUIT | 54AC14 | BUY | 1 | DIGITAL PROCESSOR | | 51 | 51-P40306E015 | MICROCIRCUIT | 54AC244 | BUY | 1 | DIGITAL PROCESSOR | | 51 | 51-P40306E019 | | CLC505 | BUY | 1 | RECEIVER RF MODULE
ASSY | | 51 | 51-P40306E019 | MICROCIRCUIT | UT63M147CBA | BUY | 1 | DIGITAL PROCESSOR | | | | MICROCIRCUIT, OP AMP | OP27 | BUY | 1 | RECEIVER RF MODULE | | 51 | 51-P40306E021 | MICROCIRCUIT | 54AC86 | BUY | 1 | ASSY
DIGITAL PROCESSOR | | 51 | 51-P40311E001 | MICROCIRCUIT | RFIC | BUY | 2 | RECEIVER RF MODULE | | 51 | 51-P40312E001 | MICROCIRCUIT | HS5104 | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | 51 | 51-P40322E001 | MICROCIRCUIT, ECL | UPCONVERTER,4 | BUY | 1 | DIGITAL PROCESSOR | | 51 | 5962F9568901VXC | MICROCIRCUIT | CLOCKS
QUAD | BUY | 3 | DIGITAL PROCESSOR | | 51 | 5962F9666301VXC | MICROCIRCUIT | DIFFERENTIAL LINE
QUAD | BUY | 2 | | | 51 | AM85-0007-S | MICROCIRCUIT, AMPLIFIER, | DIFFERENTIAL LINE | | | DIGITAL PROCESSOR | | 51 | AM85-0007-S | GAAS MMIC MICROCIRCUIT, AMPLIFIER, | | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | 51 | AM85-0007-S | GAAS MMIC
MICROCIRCUIT, AMPLIFIER, | | BUY | 1 | RECEIVER RF MODULE
ASSY | | 51 | GSFC-735-2827-01 | GAAS MMIC | | BUY | 2 | UPCONVERTER ASSEMBLY | | 52 | MCM2760-8M | MULTI-CHIPMODULE | GSFC ESN MCM | BUY | 1 | DIGITAL PROCESSOR | | 58 | | OSCILLATOR | 12 MHZ | BUY | 1 | DIGITAL PROCESSOR | | | 58-P34232W001 | ISOLATOR | | BUY | 3 | POWER AMPLIFIER | | 58 | 6013565001N3 | ATTENUATOR | 1DB N03 | BUY | 3 | ASSEMBLY
RECEIVER RF MODULE | | 58 | 6013565001N5 | ATTENUATOR | 1DB N05 | BUY | 3 | ASSY
RECEIVER RF MODULE | | 58 | 6013565001N7 | ATTENUATOR | 1DB N07 | BUY | 3 | ASSY
RECEIVER RF MODULE
ASSY | Wednesday, July 26, 2000 Page 22 of 25 | | PTI
CD PART NUMBER | R Part Type | | *** | | | |----|-----------------------|-------------------|--------------------|---------------|------------|------------------------------| | | 58 6013565001P3 | · • · · · · · ypc | PART VALUE | Make -
Buy | Qty
Ass | | | | 58 6013565001P3 | | 1DB P03 | BUY | | 3 RECEIVER RF MODULE | | | 58 6013565001P5 | | 1DB P03 | BUY | ! | ASSY UPCONVERTER ASSEMBLY | | | 58 6013565001P5 | | 1DB P05 | BUY | ; | RECEIVER RF MODULE | | ; | 58 6013565001P7 | ···· ENOATOR | 1DB P05 | BUY | 9 | ASSY | | į | 58 6013565001P7 | ···· · LITOATON | 1DB P07 | BUY | 3 | | | 5 | 68 6013565002N3 | ATTENUATOR | 1DB P07 | BUY | 9 | ASSY | | 5 | 68 6013565002N5 | ATTENUATOR | 2DB N03 | BUY | 3 | | | 5 | 8 6013565002N7 | ATTENUATOR | 2DB N05 | BUY | 3 | ASSY | | 5 | 33.0000002147 | ATTENUATOR | 2DB N07 | BUY | 3 | ASSY | | 58 | 30,0000002147 | ATTENUATOR | 2DB N07 | BUY | 9 | RECEIVER RF MODULE | | | 11.00000021 7 | ATTENUATOR | 2DB P07 | BUY | 3 | UPCONVERTER ASSEMBLY | | 58 | 30,0000000143 | ATTENUATOR | 3DB N03 | BUY | | RECEIVER RF MODULE | | 58 | 0010000000140 | ATTENUATOR | 3DB N03 | | 3 | RECEIVER RF MODULE
ASSY | | 58 | 6013565003N5 | ATTENUATOR | 3DB N05 | BUY | 9 | UPCONVERTER ASSEMBLY | | 58 | 6013565003N5 | ATTENUATOR | 3DB N05 | BUY | 3 | RECEIVER RF MODULE
ASSY | | 58 | 6013565003N7 | ATTENUATOR | 3DB N07 | BUY | 9 | UPCONVERTER ASSEMBLY | | 58 | 6013565003N7 | ATTENUATOR | 3DB N07 | BUY | 3 | RECEIVER RF MODULE
ASSY | | 58 | 6013565003P3 | ATTENUATOR | 3DB P03 | BUY | 9 | UPCONVERTER ASSEMBLY | | 58 | 6013565003P3 | ATTENUATOR | | BUY | 3 | RECEIVER RF MODULE
ASSY | | 58 | 6013565003P5 | ATTENUATOR | 3DB P03
3DB P05 | BUY | 9 | UPCONVERTER ASSEMBLY | | 58 | 6013565003P5 | ATTENUATOR | | BUY | 3 | RECEIVER RF MODULE | | 58 | 6013565003P7 | ATTENUATOR | 3DB P05 | BUY | 9 | UPCONVERTER ASSEMBLY | | 58 | 6013565003P7 | ATTENUATOR | 3DB P07 | BUY | 3 | RECEIVER RF MODULE | | 58 | 6013565004N3 | ATTENUATOR | 3DB P07 | BUY | 9 | ASSY
UPCONVERTER ASSEMBLY | | 58 | 6013565004N5 | ATTENUATOR | 4DB N03 | BUY | 8 | UPCONVERTER ASSEMBLY | | 58 | 6013565004N7 | ATTENUATOR | 4DB N05 | BUY | 8 | UPCONVERTER ASSEMBLY | | 58 | 6013565005N7 | ATTENUATOR | 4DB N07 | BUY | 7 | UPCONVERTER ASSEMBLY | | 58 | 6013565006N3 | ATTENUATOR | 5DB N07 | BUY | 5 | UPCONVERTER ASSEMBLY | | 58 | 6013565006N7 | ATTENUATOR | 6DB N03
6DB N07 | BUY | 3 | UPCONVERTER ASSEMBLY | | 58 | 6013565007N3 | ATTENUATOR | 7DB N03 | BUY | 3 | UPCONVERTER ASSEMBLY | | | | | , DB 1403 | BUY | 3 | UPCONVERTER ASSEMBLY | Wednesday, July 26, 2000 | PT
CD | | Part Type | PART VALUE | Make - | Qty/ | | |----------|------------------|------------|----------------|--------|------|------------------------------| | 5 | 8 6013565007N7 | ATTENUATOR | 7DB N07 | Buy | Assy | Assy | | 5 | 8 6013565008N3 | ATTENUATOR | | BUY | 3 | UPCONVERTER ASSEMBLY | | 5 | 8 6013565008N7 | ATTENUATOR | 8DB N03 | BUY | 2 | UPCONVERTER ASSEMBLY | | 58 | | ATTENUATOR | 8DB N07 | BUY | 2 | UPCONVERTER ASSEMBLY | | 58 | | | 1DB-2W | BUY | 7 | RECEIVER RF MODULE | | 58 | | ATTENUATOR | 1DB-2W | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | | | ATTENUATOR | 1DB-2W | BUY | 10 | UPCONVERTER ASSEMBLY | | 58 | 6013645002 | ATTENUATOR | 2DB-2W | BUY | 8 | RECEIVER RF MODULE | | 58 | 6013645002 | ATTENUATOR | 2DB-2W | BUY | 1 | ASSY | | 58 | 6013645002 | ATTENUATOR | 2DB-2W | BUY | | TCXO PWB ASSEMBLY | | 58 | 6013645003 | ATTENUATOR | 3DB-2W | BUY | 10 | UPCONVERTER ASSEMBLY | | 58 | 6013645003 | ATTENUATOR | 3DB-2W | | 7 | RECEIVER RF MODULE
ASSY | | 58 | 6013645003 | ATTENUATOR | | BUY | 1 | TCXO PWB ASSEMBLY | | 58 | 6013645004 | ATTENUATOR | 3DB-2W | BUY | 11 | UPCONVERTER ASSEMBLY | | 58 | 6013645004 | ATTENUATOR | 4DB-2W | BUY | 7 | RECEIVER RF MODULE
ASSY | | 58 | 6013645004 | | 4DB-2W | BUY | 1 | TCXO PWB ASSEMBLY | | 58 | 6013645005 | ATTENUATOR | 4DB-2W | BUY | 10 | UPCONVERTER ASSEMBLY | | 58 | | ATTENUATOR | 5DB-2 W | BUY | 4 | RECEIVER RF MODULE | | | 6013645005 | ATTENUATOR | 5DB-2W | BUY | 1 | ASSY
TCXO PWB ASSEMBLY | | 58 | 6013645005 | ATTENUATOR | 5DB-2W | BUY | 5 | UPCONVERTER ASSEMBLY | | 58 | 6013645006 | ATTENUATOR | 6DB-2W | BUY | 1 | RECEIVER RF MODULE | | 58 | 6013645006 | ATTENUATOR | 6DB-2W | BUY | | ASSY | | 58 | 6013645006 | ATTENUATOR | 6DB-2W | BUY | 1 | TCXO PWB ASSEMBLY | | 58 | 6013645007 | ATTENUATOR | 7DB,2W | | 4 | UPCONVERTER ASSEMBLY | | 58 | 6013645007 | ATTENUATOR | 7DB,2W | BUY | 1 | RECEIVER RF MODULE
ASSY | | 58 | 6013645008 | ATTENUATOR | 8DB-2W | BUY | 4 | UPCONVERTER ASSEMBLY | | 58 | 6013645008 | ATTENUATOR | | BUY | 1 | RECEIVER RF MODULE
ASSY | | 58 | 6013645009 | ATTENUATOR | 8DB-2W | BUY | 3 | UPCONVERTER ASSEMBLY | | 58 | 6013645009 | | 9DB-2W | BUY | 1 | RECEIVER RF MODULE | | 58 | - | ATTENUATOR | 9DB-2W | BUY | 3 | ASSY
UPCONVERTER ASSEMBLY | | | 6013645010 | ATTENUATOR | 10DB-2W | BUY | 2 | RECEIVER RF MODULE | | 58 | 6013645010 | ATTENUATOR | 10DB-2W | BUY | 3 | ASSY
UPCONVERTER ASSEMBLY | | 58 | DMG-2B-2000/7488 | MIXER |
MERRIMAC | BUY | | | | | | | | -5. | • | UPCONVERTER ASSEMBLY | Wednesday, July 26, 2000 Page 24 of 25 | PTI
CD | PART NUMBER | Dort Torre | | Make - | Qty/ | | |-----------|---------------------|------------------------|------------|--------|------|----------------------------| | | | Part Type | PART VALUE | Buy | Assy | Assy | | 58 | DMG-2B-350/74883 | | MERRIMAC | BUY | 1 | UPCONVERTER ASSEMBLY | | 58 | SPD3510-90 | HYBRID, SAMPLING PHASE | DETECTOR | BUY | 1 | RECEIVER RF MODULE | | 58 | SR8800SPQ1800B
Y | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | SR8800SPQ1810B
Y | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | SR8800SPQ1820B
Y | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | SR8800SPQ1830B | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | SR8800SPQ1840B
Y | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | SR8800SPQ1850B
Y | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | SR8800SPQ1860B
Y | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | SR8800SPQ1870B
Y | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | SR8800SPQ1880B | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | Y
SR8800SPQ1890B | RESONATOR | | BUY | 1 | ASSY
RECEIVER RF MODULE | | 58 | Y
SR8800SPQ1900B | RESONATOR | | BUY | 1 | ASSY | | 58 | Y
SR8800SPQ1910B | RESONATOR | | BUY | | RECEIVER RF MODULE
ASSY | | 58 | Y
SR8800SPQ1920B | RESONATOR | | | 1 | RECEIVER RF MODULE | | 58 | Υ | RESONATOR | | BUY | 1 | RECEIVER RF MODULE
ASSY | | 58 | Y | | | BUY | 1 | RECEIVER RF MODULE
ASSY | | 58 | Υ | RESONATOR | | BUY | 1 | RECEIVER RF MODULE
ASSY | | 56 | SR8800SPQ1950B
Y | RESONATOR | | BUY | 1 | RECEIVER RF MODULE
ASSY | Wednesday, July 26, 2000 Page 25 of 25 # **APPENDIX B** (TDRSS IV Mechanical Parts Tin Plating Requirement Study) #### B.1 Scope This appendix documents the plating requirements for the mechanical parts used in the TDRSS IV transponder manufactured by MOTOROLA, SSG. The intent of this appendix is to identify any mechanical part that does not have adequate requirements to prevent the use of a pure tin finish. ### **B.1.1 Appendix Structure** This appendix is divided into the following sections: - B.1 Scope - B.2 Summary of the plating requirements for mechanical components and risk assesment. - B.3 Material finish requirements for mechanical parts. - B.4 Summary by part number with the quantity used per assembly for the mechanical components. #### B.1.2 Potential Risk Parts Risk parts are categorized based upon the imposed requirements in their procurement specifications in ascending order (e.g. 1 is considered no risk since the finish has been verified). - 1: Parts that have the finish verified during Destructive Physical analysis on sample parts. - 2: Parts procured to a Military Specification with a QML listing (qualified parts) that have a statement that prohibits the use of pure tin and defines the finish as part of the part number in the Military Specification. - 3: Parts that define the plating finish in their procurement specification, but do not specifically prohibit the use of a pure tin finish. - 4: Parts that define the lead finish as other than pure tin in the procurement specification, but allow the use of a pure tin finish as part of the process. The manufacturer may have a pure tin finish plating that is used on some product. Having this capability as part Page B2 of B39 of the manufacturing process generates a risk that the non-tin plated parts could receive the wrong process. 5: Parts that do not specify the lead finish or specifically prohibit the use of pure tin as a finish. All of the above risks are reduced on the TDRSS IV Transponder program by the following Purchase Order (PO) note that was imposed by the program Material Supplier Quality Requirements document. | PROJECT NOTE | CATEGORY | NO. OF | |----------------|---------------|-----------| | NO./REV | NUMBER | VARIABLES | | 391
A, 6/92 | 5
PO/RECVR | 0 | This note is for use by projects that are either contractually required or choose to ban the use of pure tin (electroplated, fused or hot dipped) altogether. ***The project QATM and RPE are responsible for reviewing their parts lists for applicability of this note to specific parts. ***The QATM is responsible for adding this note against the applicable parts in the MSQR. *** The project team is also required to evaluate and make documented decisions when parts with "NO TIN" are not readily available to meet the project needs. #### NOTE TEXT The use of pure (unalloyed) tin finish is prohibited on all surfaces. This includes leads that are subsequently hot solder dipped unless dipped all the way to the body. # **B.2 Requirement Summary** A summary of the tin plating requirements for each of the component types is delineated in the following tables. **Nuts, Bolts & Washers** | rate, boile a machers | | | | | | |-----------------------|-------------------|-------------|-----------|------------|------| | Туре | Mil-Specification | Tin plating | Finish | Details in | Risk | | | or | prohibited | specified | paragraph | | | | Motorla Drawing | | <u> </u> | | | | NUT | MS35649 | No | Yes | B.3.41 | 3 | | NUT | NAS671 | No | Yes | B.3.42 | 3 | | BOLT | 03-P40020E | No | Yes | B.3.43 | 3 | | SCREW | MS24693 | No | Yes | B.3.44 | 3 | | SCREW | MS51957 | No | Yes | B.3.45 | 3 | | SCREW | MS51958 | No | Yes | B.3.46 | 3 | | SCREW | NAS662 | No | Yes | B.3.47 | 3 | | WASHER | NAS620 | No | Yes | B.3.48 | 3 | Frames, Covers, Housings, Blocks & Panels | Туре | Mil-Specification | Tin plating | Finish | Details in | Risk | |---------|-------------------|-------------|-----------|------------|------| | 1.7 | or | prohibited | specified | paragraph | | | | Motorola Drawing | | opcocu | Pulagrapii | | | COVER | 15-P40023E | No | Yes | B.3.1 | 3 | | COVER | 15-P40038E | No | Yes | B.3.2 | 3 | | COVER | 15-P40039E | No | Yes | B.3.3 | 3 | | HOUSING | 15-P40050E | No | Yes | B.3.4 | 3 | | COVER | 15-P40051E | No | Yes | B.3.5 | 3 | | COVER | 15-P40052E | No | Yes | B.3.6 | 3 | | COVER | 15-P40071E | No | Yes | B.3.7 | 3 | | COVER | 15-P40091E | No | Yes | B.3.8 | 3 | | COVER | 15-P40131E | No | Yes | B.3.9 | 3 | | COVER | 15-P40151E | No | Yes | B.3.10 | 3 | | BLOCK | 46-P40072E | No | Yes | B.3.25 | 3 | | BLOCK | 46-P40152E | No | Yes | B.3.26 | 3 | | PANEL | 64-P40022E | No | Yes | B.3.27 | 3 | | FRAME | 07-P40073E | No | Yes | B.3.11 | 3 | | FRAME | 07-P40090E | No | Yes | B.3.12 | 3 | | FRAME | 07-P40110E | No | Yes | B.3.13 | 3 | | FRAME | 07-P40130E | No | Yes | B.3.14 | 3 | | FRAME | 07-P40143E | No | Yes | B.3.15 | 3 | | FRAME | 07-P40150E | No | Yes | B.3.16 | 3 | | FRAME | 07-P45529E | No | Yes | B.3.17 | 3 | ### **Adhesives & Paints** | Туре | Mil-Specification | Tin plating | Finish | Details in | Risk | |------|-------------------|-------------|-----------|------------|------| | | or | prohibited | specified | paragraph | | | | Motorola Drawing | | | | | | ALL | VARIOUS | No | No | B.3.55 - | *1 | | | | | | B.3.68 | | Wire, Cables, Foil, Terminal Strips & Coils | Туре | Mil-Specification | Tin plating | Finish | Details in | Risk | |----------------|-------------------|-------------|-----------|------------|------| | | Or | prohibited | specified | paragraph | | | | Motorola Drawing | | | | | | Terminal strip | 29-P40037E | No | Yes | B.3.18 | 3 | | Wire, magnet | 30-P34069D | No | Yes | B.3.19 | 3 | | Foil | 30-P34073D | No | Yes | B.3.20 | 3 | | Coaxial cable | 30-P40035E | No | Yes | B.2.21 | 3 | | Wire | M22759 | No | Yes | B.3.22 | 3 | | | M80822 | | | | | | Coil | 74-P16553A | No | Yes | B.3.28 | 3 | | Coil | 74-P32317M | No | Yes | B.3.29 | 3 | # PWBs, Insulation & Gaskets | Туре | Mil-Specification
Or | Tin plating prohibited | Finish specified | Details in paragraph | Risk | |------------|-------------------------|------------------------|------------------|----------------------|------| | | Motorola Drawing | | ļ | | | | Gasket | 1004-2561-1215 | No | Yes | B.3.23_ | 3 | | Insulation | M23053 | No | No | B.3.24 | *1 | | Sleeving | | | | | | | PWB | 84-P40027E | No | Yes | B.3.30 | 3 | | CIP | 84-P40034A | No | Yes | B.3.31 | 4 | | CIP | 84-P40034A | No | Yes | B.3.32 | 4 | | PWB | 84-P40042E | No | Yes | B.3.33 | 3 | | PWB | 84-P40045E | No | Yes | B.3.34 | 3 | | PWB | 84-P40082E | No | Yes | B.3.35 | 3 | | PWB | 84-P40102E | No | Yes | B.3.36 | 3 | | PWB | 84-P40122E | No | Yes | B.3.37 | 3 | | PWB | 84-P40142E | No | Yes | B.3.38 | 3 | | PWB | 84-P40202E | No | Yes | B.3.39 | 3 | | PWB | 84-P45527E | No | Yes | B.3.40 | 3 | | Insulator | 14-P40053E001 | No | No | B.3.69 | **1 | ^{*}As required quantities. Items do not have a finish. ^{**} No finish on item. # **Solders** | Туре | Mil-Specification
or
Motorola Drawing | Tin plating prohibited | Finish specified | Details in paragraph | Risk | |------|---|------------------------|------------------|----------------------|------| | ALL | VARIOUS | No | No | B.3.49 –
B.3.54 | 3 | # **B.3 Material Finish Mechanical Parts** The material finish requirements for each of the applicable part numbers/specifications is shown in the following paragraphs # B.3.1 Cover, Wireway Xpndr, 15-P40023E001 The finish required by the following Motorola drawing (15-P40023E) is electroless nickel and gold. # B.3.2 Cover, Programming, 15-P40038E001 The finish required by the following Motorola drawing (15-P40038E) is electroless nickel. ## B.3.3 Cover, Top, 15-P40039E001 The finish required by the following Motorola drawing (15-P40039E) is electroless nickel and gold. ## B.3.4 Housing, Power Amplifier, 15-P40050E001 The finish required by the following Motorola drawing (15-P40050E) is electroless nickel and gold. # B.3.5 Cover, Power Amplifier, 15-P40051E001 The finish required by the following Motorola drawing (15-P40051E) is electroless nickel. ## B.3.6
Cover, Wireway, 15-P40052E001 The finish required by the following Motorola drawing (15-P40052E) is electroless nickel. Page B10 of B39 #### B.3.7 Cover, Digital Processor, 15-P40071E001 The finish required by the following Motorola drawing (15-P40071E) is electroless nickel and gold. #### B.3.8 Cover, Xmtr Power, 15-P40091E001 The finish required by the following Motorola drawing (15-P40091E) is electroless nickel and gold. ## B.3.9 Cover, Upconverter, 15-P40131E001 The finish required by the following Motorola drawing (15-P40131E) is electroless nickel and gold. ## B.3.10 Cover, Receiver RF, 15-P40151E002 The finish required by the following Motorola drawing (15-P40151E) is electroless nickel and gold. # B.3.11 Frame, ESN Component, 07-P40073E001 The finish required by the following Motorola drawing (07-P40073E) is electroless nickel. #### B.3.12 Frame, Xmtr PC, 07-P40090E001 The finish required by the following Motorola drawing (07-P40090E) is electroless nickel and gold. ### B.3.13 Frame, RCVR Power, 07-P40110E001 The finish required by the following Motorola drawing (07-P40110E) is electroless nickel and gold. # B.3.14 Frame, Upconverter, 07-P40130E001 The finish required by the following Motorola drawing (07-P40130E) is electroless nickel and gold. # B.3.15 Bracket, Receiver RF, 07-P40143E001 The finish required by the following Motorola drawing (07-P40143E) is electroless nickel and gold. ### B.3.16 Frame, Receiver RF, 07-P40150E001 The finish required by the following Motorola drawing (07-P40150E) is electroless nickel and gold. # B.3.17 Frame, Digital Processor, 07-P45529E001 The finish required by the following Motorola drawing (07-P45529E001) is electroless nickel and gold. # B.3 18 Terminal Strip, 29-P40037E001 The finish required by the following Motorola drawing (29-P40037E) is tinlead plating per MIL-P-81728. Page B16 of B39 B.3.19 Wire, Magnet, 30-P34069D126A, -130A, -132A, -134A, -634A The WIRE, ELEC-MAGNET is procured in accordance with MOTOROLA INC. drawing number 30-P34069D, MAGNET WIRE, SINGLE CONDUCTOR AND BIFILAR, ROUND, MATERIAL REQUIREMENTS FOR. MOTOROLA INC. Drawing number 30-P34069D defines the material properties of the wire in the following paragraph, 3.1. #### "3.1 MATERIAL PROPERTIES THE MATERIAL PROPERTIES SHALL BE IN ACCORDANCE WITH J-W-1177/9, /10, /39, /40, /42 EXCEPT THAT THE MATERIAL SHALL BE THE COLORS SHOWN IN TABLES I AND II." #### J-W-1177 requires the following conductor core materials: - 1.3.3 Conductor code. A single alpha character shall indicate the conductor material. - c Copper - A Aluminum - N Nickel-coated copper - S Silver-coated copper J-W-31778 61 mm 4444774 0001170 2 mm J-W-1177B - 1.2.3.1 Intermediate sizes. Wire sizes between AWG sizes or having dimensions not listed in the applicable specification sheets may be specified. These products shall meet the dimensional requirements defined in 3.4. - 1.3 Part number. Part number shall be of the following form as specified (see 6.2.1). P1177/XX (see 1.3.1) 02 (see 1.3.2) C (see 1.3.3) 021 (see 1.3.4) R (see 1.3.5) - 1.3.1 Federal specification number. The federal specification sheet number designation consists of a prefix F which indicates a federal specification item, the specification number, and the specification sheet. - 1.3.2 Class and type. The type of insulation consists of a two digit code. The type will be defined on the specification sheet. ``` 00 - Type SU Class (Temp rating) 105 degrees Celsius (°C) 01 - Type SN Class (Temp rating) 105°C 02 - Type T Class (Temp rating) 105°C 03 - Type TB Class (Temp rating) 105°C 04 - Type TB Class (Temp rating) 105°C 05 - Type SUN Class (Temp rating) 105°C ``` - 1.3.3 <u>Conductor code</u>. A single alpha character shall indicate the conductor material. - C Copper - A Aluminum - N Nickel-coated copper - S Silver-coated copper - 1.3.4 Conductor size. A three digit code shall indicate the AWC size of a round conductor and the dimensions in inches of a rectangular wire. The elec-magnet wire is coated in accordance with the following paragraph from J-W-1177: 1.3.2 Class and type. The type of insulation consists of a two digit codes The type will be defined on the specificationsheet. 00 - Type SU Class (Texnprating) 105 degrees Celsius (°C) 01 - Type SN Class (Temp rating) los"c 02 - Type T Class (Temp rating) los"c 03 - Type TN Class (Temp rating) 105"C 04 - Type TB Class (Temp rating) los"c 05 - Type SUN Class (Temp rating) los"c Both ends of the wire are stripped and solder coated with SN62WRP3 solder prior to installation into the module. # B.3.20 Foil, copper, 30-P34073D001 The finish required by the following Motorola drawing (30-P34073D) is fused tin-lead or equivalent. | | , , , | |-------|--| | 3. | REQUIREMENTS | | 3.1 | MATERIAL | | 3.1.1 | MATERIAL | | | MATERIAL SHALL BE ELECTROLYTIC TOUGH PITCH HOT-ROLLED, SOFT- | | | ANNEALED COPPER FOIL ASTM B152. THICKNESS OF THE 30-P34073D001 | | | MATERIAL SHALL BE 0.001 INCH BEFORE PLATING, THICKNESS OF THE | | | 30-P34073D002 SHALL BE 0.005 INCH BEFORE PLATING. | | 3.1.2 | PLATING | | 1 | PLATING SHALL BE 60/40 TIN-LEAD (FUSED OR EQUIVALENT) IN | | 1 | ACCORDANCE WITH MIL-P-81728. THICKNESS SHALL BE 0.00002 INCH | | | MINIMUM/0.0003 INCH MAXIMUM FOR EACH SIDE. | | | | - 3.2 QUALIFICATION AND QUALITY CONFORMANCE INSPECTION - 3.2.1 QUALIFICATION THE MATERIAL FURNISHED UNDER THIS DOCUMENT SHALL HAVE BEEN QUALIFIED BY TESTING IN ACCORDANCE WITH SECTION 4 OF ASTM B 152 AND IN ACCORDANCE WITH SECTION 4 OF THIS DOCUMENT. QUALIFIED MATERIALS ARE LISTED IN SECTION 7. REQUALIFICATION SHALL BE REQUIRED IN THE FOLLOWING CASES: - A. CHANGE IN MATERIAL FORMULATION. - B. CHANGE IN SUPPLIER MANUFACTURING METHODS THAT COULD AFFECT THE PROPERTIES OF THE QUALIFIED MATERIAL. - 3.2.2 QUALITY CONFORMANCE INSPECTION THE MANUFACTURER SHALL PERFORM THE QUALITY CONFORMANCE INSPECTION OF ASTM B 152. UNLESS OTHERWISE SPECIFIED BY THE SIZE CAGE CODE DWG NO REV A 94990 30-P34073D D SCALE: NONE SHEET 3 # B.3.21 Coaxial Cable Assembly, RF, 30-P40035E001 The finish required for the connectors is discussed in the electrical tin plating requirement study. The cable material is required by Motorola drawing (30-P40035E) to be per MIL-C-17. MIL-C-17 requires the following based on the part number: Page B19 of B39 ### B.3.22 Wire, M22759/44-26-9, M81822/13-A26-9, M81822/13-A30-9 M22759/44 calls for use of silver coated wire: #### MIL-W-22759E SUPP 1 61 # 9999906 0470386 5 #### MIL-W-227598 SUPPLEMENT 1 MIL-W-22759/43C - Wire, Electrical, Fluoropolymer-Insulated, Crosslinked Modified SIFE, Normal Weight, Silver-Coated Copper, 200°C, 600-Volt MII.-W-22759/44A - Wire, Electrical, Fluoropolymer-Insulated, Crosslinked Modified ETFE, Light Weight, Silver-Coated Copper, 200°C, 600-Volt MIL-W-22759/45A - Wire, Electrical, Fluoropolymer-Insulated, Crosslinked Modified ETFE, Light Weight, Nickel-Coated Copper, 200°C, 600-Volt M22759 silver coated requirement: MIL-W-22759E 63 ## 9999906 0468032 3 ## #### MIL-W-22759E 3.4.1.2 <u>Silver-coated copper strands.</u> The strands shall have a coating thickness of not less than 40 micro-inches of silver when tested in accordance with ASTM B 298. Page B20 of B39 # M81822/13 calls for silver-coated copper conductors: mil-W-81828 SUPP & 43 4 999900 GOTHPH P MIL-W-81822A SUPPLEMENT 1 SPECIFICATION SHEETS (Continued) MIL-W-81822/9 Cancelled, 3 March 1982 MIL-w-81822/10 Wire, Electrical, Solderless Wrap, Uninsulated, Silver Coated Solid Conductor MIL-W-81822/11 wire, Electrical, Solderless Wrap, Uninsulated, Gold Coated Solid Conductor MIL-W-81822/12 wire, Electrical, Solderless Wrap, Uninsulated, MIL-W-81822/13 wire, Electrical, Solderless Wrap, Extruded Ethylene-Tetrafluoroethylene (ETFE) Insulation, Silver Coated Solid Conductor. MII_W_81822/14 Cancelled 20 September 1977 #### M81822 silver coated requirement: MIL-W-83822A 63 🗯 9399906 0094969 8 🗯 #### MIL-W-81822A 3.3.1.2 Conductor coating. The conductor coating shall be tin, silver, or gold as specified in the applicable military specification sheet. The coating shall be in accordance with ASTN B 33 for tin coating, ASTM B 298 for silver coating, or MIL-G-45204, type I, grade A, class I for gold coating, except that the requirement of MIL-G-45204 for completion of all mechanical operations before plating shall not apply (i.e., wires may be drawn after plating). Silver coatings shall be a minimum of 40 microinches thick, when determined in accordance with ASTM B 298. purchase order for direct procurement by agencies of the U.S. Government (see S1, S2, and S3). ly to the does not sociated standard ces and prior to 1.2 and ### 4. Materials and Manufacture 4.1 The material shall be silver-coated copper wire (Explanatory Note 2), of such quality and purity that the finished product shall have the properties and characteristics prescribed in this specification. Note 1—The following specifications define copper suitable for use: Specifications B 4 and B 5. it at the ie extent 4.2 Copper of special qualities, forms, or types, as may be agreed upon between the manufacturer and the purchaser, and that will conform to the requirements prescribed in this specification may also be used. > Page B21 of B39 # B.3.23 Gasket, 1004-2561-1215 # Gasket PN is a Chomerics part number: Table 3 continued | Chamerics P/N*
MIL P/N: M83528/ | | | f Thumb"
mensions | |------------------------------------|------------------|--------|----------------------| | 001X [†] -() | Dimension [Dia.] | Depth | Width | | 10-04-2561-XXXX | 0.062 | 0.049 | 0.077 | | (003) | (1.57) | (1.24) | (1.96) | | 10-04-1687-XXXX | 0.070 | (1.42) | 0.0 64 | | (004) | (1.78) | | (2.13) | | 19-04-12987-XXXX | 0.074 | 0.060 | 0.087 | | (NA) | (1.88) | (1.52) | (2.21) | | 19-04-11228-XXXX | 0.075 | 0.061 | 0.087 | | (NA) | (1.91) | (1.55) | (2.21) | | 19-04-12899-XXXX | 0.077 | 0.063 | 0.089 | | (NA) | (1.96) | (1.60) | (2.26) | | 19-04-12900-XXXX |
0.079 | 0.064 | 0.091 | | (NA) | (2.01) | (1.63) | (2.31) | | 10-04-2657-XXXX | 0.080 | 0.065 | 0.092 | | (005) | (2.03) | (1.65) | (2.34) | ^{*} Last four digits should be used to designate material (1215, 1217, 1285, etc.). Smallest sizes may not be extrudable in certain materials. For explanation of superscript codes following XXXX, which indicate non-availability, refer to page 39. continued next page i Tel. 781-935-4850 Fax: 781-933-4318 fel: (44) 1628 404000 Fax: (44) 1628 404090 provi chamerics, com #### Per M83528, there are no pure tin finishes: #### 1.2.1 Part or Identifying Number (PIN). The PIN shall be as shown in the following example: #### 1 2 1 1 Material type. - A Silver-plated, copper-filled silicone capable of 110 dB of plane wave shielding effectiveness at 10 GHz with a continuous use temperature range of -55°C to +125°C. - 8 Silver-plated, aluminum-filled silicone capable of 100 dB of plane wave shielding effectiveness at 10 GHz with a continuous use temperature range of -55°C to +160°C. - Silver-plated, copper-filled fluorosilicone capable of 110 dB of plane wave shielding effectiveness at 10 GHz with a continuous use temperature range of -55°C to +125°C and resistant to solvents and jet fuels. - Silver-plated, aluminum-fitled fluorositicone capable of 90 dB of plane wave shielding effectiveness at 10 GHz, with a continuous use temperature range of -55°C to +160°C, and resistant to solvents and jet fuels. - A medium durometer, pure silver-filled silicone capable of 110 dB of plane wave shielding effectiveness at 10 GHz with a continuous use temperature range of ~55°C to +160°C. ^{† &}quot;X" should be replaced by applicable MIL-G-835288 material type (e.g., A. B. C. atc.). Number in parentheses is MIL-G-835288 dash number, which should be inserted (without parentheses) at end of MIL P/N. #### B.3.24 Insulation, sleeving, M23053/18-101-C, M23053/18-102-C ## Insulation sleeving does not have a finish. MIL-I-23053/18A 59 mm 9999906 0438983 3 mm | <u>INCH-POUND</u> | MIL-I-23053/18A 31 May 1990 SUPERSEDING MIL-I-23053/18 5 August 1988 #### MILITARY SPECIFICATION SHEET INSULATION SLEEVING, ELECTRICAL, HEAT SHRINKABLE, MODIFIED FLUOROPOLYMER, CROSSLINKED This specification is approved for use by all Departments and Agencies of the Department of Defense. The complete requirements for acquiring the sleeving described herein shall consist of this Specification Sheet and the issue of the following specification listed in that issue of the Department of Defense Index of Specifications and Standards (DODISS) specified in the solicitation: MIL-I-23053. ## B.3.25 Block, spacer, 46-P40072E001 The finish required by the following Motorola drawing (46-P40072E) is electroless nickel and gold. #### B.3.26 Block, spacer, 46-P40152E001 The finish required by the following Motorola drawing (46-P40152E) is electroless nickel and gold. ## B.3.27 Shear panel, transponder 64-P40022E001 The finish required by the following Motorola drawing (64-P40022E) is electroless nickel and gold. B.3.28 Form, coil - toroidal 74-P16553A027, 74-P16553A033, 74-P16553A077 The coil form material is defined in MOTOROLA INC. drawing 74-P16553A. The materials used for the coil forms are variants of the following materials: Phenolic Carbonyl Synthetic Oxide The coil forms are coated with Paryene C or Polyurethane Spray depending upon the size of the coil. There are no tin materials or tin finishes used in the coil forms. B.3.29 Form, coil - toroidal 74-P32317M001, 74-P32317M002 The Coil from with two hole bead is made of Ferrite. The Ferrite is not coated. There are no tin materials or tin finishes used in the coil forms. ### B.3.30 PWB, flexible 84-P40027E001 The material and finish required by the following Motorola drawing (84-P40027E) is polyimide, copper and tin-lead plating. # B.3.31 Circuit Interrupt Pad, 84-P40034A007 The material and finish required by the following Motorola drawing (84-P40034A) is G1, copper, and fused tin plating. # B.3.32 Circuit Interrupt Pad, 84-P40034A050 (same as B.3.31) #### B.3.33 Printed Circuit Board, 84-P40042E001 The material and finish required by the following Motorola drawing (84-P40042E) is Roger's Duroid, copper and tin-lead plating. ### B.3.34 Printed Circuit Board, 84-P40045E001 The material and finish required by the following Motorola drawing (84-P40045E) is Roger's Duroid, copper and nickel-gold plating. # B.3.35 PWB, Xmtr power converter 84-P40082E001 The material and finish required by the following Motorola drawing (84-P40082E) is polyimide, copper and tin-lead plating. ### B.3.36 Printed wiring board 84-P40102E001 The material and finish required by the following Motorola drawing (84-P40102E) is polyimide, copper and tin-lead plating. #### B.3.37 Printed circuit board 84-P40122E001 The material and finish required by the following Motorola drawing (84-P40122E) is polyimide, Roger's Duroid, copper and tin-lead plating. #### B.3.38 Printed circuit board 84-P40142E001 The material and finish required by the following Motorola drawing (84-P40142E) is polyimide, Roger's Duroid, copper and tin-lead plating. ### B.3.39 PWB, TCXO assembly 84-P40202E001 The material and finish required by the following Motorola drawing (84-P40202E) is polyimide, copper and tin-lead plating. # B.3.40 PWB Digital processor 84-P45527E001 The material and finish required by the following Motorola drawing (84-P45527E) is polyimide, copper and tin-lead plating. ### B.3.41 Nut MS35649-244 The material and finish required by MS35649 is stainless steel with a passivation finish or black oxide. ### REQUIREMENTS: - 1. MATERIAL: Austenitic Corrosion-Resistant Steel screws shall be manufactured from Type 302 (UNS S30200), Type 304 (UNS S30400), Type 304L (UNS S30400), Type 305 (UNS S30500), Type 316 (UNS S31600), Type 316L (UNS S31600), Type 384 (UNS S38400), or Type XM-7 (UNS S30430) in accordance with chemical composition specified in QQ-S-763. (See Material Identification Marking and Material Code). - FINISH: Passivate in accordance with QQ-P-35 or Black Oxide coming (except for Type 316 or Type 316L) in accordance with MIL-C-13924, Class 4. (See Flaish Code). - 3. MECHANICAL PROPERTIES: The minimum tensile strength in load pounds, indicated for each size in Table I, is based on 80,000 PSI Minimum Tensile Strength. Load pounds are calculated by the stress areas indicated in PED-STD-H28/2. The yield strength, based on .2 percent offset, shall be 30,000 psi minimum. 2 Information Handling Services, July 28, 2000 11:15:55 ### B.3.42 Nut NAS671C0, NAS671C2, NAS671C4 The material and finish required by NAS671 is stainless steel with a passivation finish or black oxide. # B.3.43 Bolt, stack xpndr 03-P40020E001 The material and finish required by the following Motorola drawing (03-P40020E) is stainless steel with a passivated finish. ### B.3.44 Screw MS24693-C2 The material and finish required by MS24693 is stainless steel with a passivation finish or black oxide. MS24693 REV K 9999932 0087777 476 # B.3.45 Screw MS51957-2, -3, -5, -7, -12, -13 The material and finish required by MS51957 is stainless steel with a passivation finish or black oxide. #### REQUIREMENTS: - 1. MATERIAL: Anstenitic Corrotion-Resistant Steel acrows shall be manufactured from Type 302 (UNS S30200), Type 304 (UNS S30400), Type 304L (UNS S30400), Type 305 (UNS S30500), Type 316 (UNS S31600), Type 316L (UNS S31603), Type 384 (UNS S38400), or Type XM-7 (UNS S30430) in accordance with chemical composition specified in QQ-S-763. (See Material Identification Marking and Material Code). - 2. FINISH: Passivate in accordance with QQ-P-35 or Black Oxide coating (except for Type 316 or Type 316L) in accordance with MIL-C-13924, Class 4. (See Finish Code). - 3. MECHANICAL PROPERTIES: The minimum tensile strength in load pounds, indicated for each size in Table I, is based on 80,000 PSI Minimum Tensile Strength. Load pounds are calculated by the stress areas indicated in FED-STD-H28/2. The yield strength, based on .2 percent offset, shall be 30,000 psi minimum. 2 Information Handling Services, July 28, 2000 11:15:55 #### B.3.46 Screw MS51958-124 The material and finish required by MS51958 is stainless steel with a passivation finish or black oxide. | 3 | L | 1-3/4 | | | | | | 1 | 574 [| 1 | | |-----|---|---|--------------------|-----------------------------------|---|-----------------------------------|---------------------------------------|--|----------------|---|--| | | Ι. | * INDICA
** BASED | TES MANUFACTURERS | HON-STOCK PROMILE ST | DUCTION ITEMS,
RENETH, LOAD POUND | ME CALCULATED | BY THE STRESS AN | MEAS INDICATED IN | PER-170-100, 8 | i | | | 43 | 11 | REQUIREMENT | 1 1~ | | | | | | | 1 | | | | П | 1. MATERIAL: STEEL, COMPOSION-RESISTING, 360 SERIES AS SPECIFIED IN QQ-8-763 AND FED-STD-66, COMPOSITION 304 OR 316 OR SQUAL TO OR INTERCHARMONICE WITH 16136 OR 1616 CHRONIUM-MCKEL ALLOY STEEL, | | | | | | | | | | | | | 2. PROTECT | IVE COATING OR TRE | ATMENT: CLEANS
ICATION INHEN I | D AND DESCALED IN A
RACK OKIDE COATING | CCORDANCE WITH
IS REQUIRED, TH | ASTN A380-78. ŠL
E BASH HJMBER SHA | ACK ÓXIDE COATING
LL BE-FOLLOWED BY | IN ACCORDANCE | 7 | | | 1 7 | Ι. | 3. MODETIC PERMANELETY: THE SCHOOL MICE THE MARKETIC PERMANELLITY REQUIREMENTS OF THE PROCUREMENT SPECIFICATION. | | | | | | | | | | | . 8 | | 4. THREADS | THREADS SHALL S | E IN ACCORDANG | E WITH FED-810-1428/ | 1. | | | | | | | ÷ | l | D. MECERSI | THE RECESS SHALL | BE IN ACCORDA |
NEE WITH MISCOS. | | | | | | | | | | 6. PART HA | EJOHP LEI | 45) [45] U | 'S OF THE MS NUMBER
LEAMED AND DESCALED,
LACK GRIDE COATED, | PLUS THE DASH N | LMB SR AND CODE LE | TTER IF APPLICABLE | C (SEC REQ. 2) | | | | 1 | ı | 1. DIMENSIO | ALL DIMENS IO | NS ARE IN INCH | B. | | | | 12 | | | | 1 | 2. REFERENCED COCUMENTS SHALL BE OF THE ISSUE IN SPECT ON DATE OF INVITATIONS FOR SIDE, OR REQUEST FOR PROPOSAL EXCEPT THAT REPORTED ADOPTED INDUSTRY SOCUMENTS SHALL SIVE THE DATE OF THE ISSUE ADOPTED. | | | | | | | | LENCEPT | | | | | | | | ES, THIS STANDA | VID TAKES PRECEDENCE
EVISED | OVER PROCURENC | NE DOCUMENTS REFE | RENCED HERRETH, | | | | | 26 | P. A | | | ML | | | | MILITARY | STANDARD | | | | ī | | Cost | 1 | SCREW, | wachine pan-i | HEAD, CROSS | S-RECESSED, | | | | | | ŧ | * | :
, | | COR | ROSION RESIS | TING STEEL, | UNF-2A | MS 519 | 9 58 | | | ### B.3.47 Screw NAS662C2R3 The material and finish required by NAS662C2R3 is stainless steel with a passivation finish or black oxide. ### B.3.48 Washer NAS620C2 The material and finish required by NAS620C2 is stainless steel with a passivation finish or black oxide. B.3.49 - B.3.54 | PARA# | DESCRIPTION | PART NUMBER | REASON | |--------|-------------|----------------|--------------------| | B.3.49 | solder | *10-P34028D001 | | | B.3.50 | solder | SN62WRMAP3 | all tin-lead | | B.3.51 | solder | SN62WRP3 | solders contain at | | B.3.52 | solder | SN63WRMAP3 | least 4% lead | | B.3.53 | solder | SN63WRP3 | (Q-SS-571) | | B.3.54 | solder | SN96WRP3 | | ^{*}Document is no longer available. Solder is not believed to be a risk because the TDRSS IV program does not use pure tin solders. # QQ-S-571F == 9999974 0164765 368 == QQ-S-571F 1.2.1.1 <u>Composition</u>. The composition is identified by a two-letter symbol(s) and a number. The letters represent the chemical symbol for all major component metallic elements in the solder. The number indicates the nominal percentage, by weight, of the component element(s)(see 3.2.1). ### B.3.55 - B.3.68 ### These 'as required' part numbers are not a pure tin risk. | PARA# | DESCRIPTION | PART NUMBER | REASON | |--------|---------------------|---------------|--------------------| | B.3.55 | Insulating compound | 11-P34005D001 | | | B.3.56 | Adhesive | 11-P34009D002 | | | B.3.57 | Adhesive | 11-P34010D202 | | | B.3.58 | Adhesive | 11-P34011D002 | ALL AS | | B.3.59 | Paint | 11-P34023D001 | REQUIRED | | B.3.60 | Primer | 11-P34024D001 | ITEMS | | B.3.61 | Primer/Rubber | 11-P34026D001 | | | | | 11-P34026D200 | NO FINISH | | B.3.62 | Ink | 11-P34036D001 | (tin or otherwise) | | | | 11-P34036D002 | | | B.3.63 | Ероху | 11-P34046D002 | | | B.3.64 | Ероху | 11-P34049D002 | | | B.3.65 | Adhesive | 11-P34067D001 | | | B.3.66 | Adhesive | 11-P34068D001 | | | | | 11-P34068D002 | | | B.3.67 | Tape | 11-P34070D001 | | | B.3.68 | Adhesive | 11-P34090D001 | | ### B.3.69 Insulator 14-P40053E001 There is no finishon this part per Motorola drawing (14-P40053E) #### NOTES: - INTERPRET DRAWING PER STANDARDS LISTED IN MIL-STD-100. - 2 INTERPRET DIMENSIONS AND TOLERANCES PER ANSI Y14.5M - 982. - 3. MATERIAL: PLASTIC ROD, POLYTETRAFLUOROETHYLENE. . TYPE :, GRADE I. PER ASTM D1720-91A. PACKAGE TO ENSURE PROTECTION FROM CONTAMINATION AND/OR DAMAGE RESULTING FROM HANDLING, STORAGE OR SHIPPING. IDENTIFICATION SHALL BE PER NOTE 5 5. THE PART NUMBER, 14-P40053E001, REVISION LEVEL, AND THE MANUFACTURER'S IDENTITY SHALL APPEAR ON CR. IN THE MENIMUM PROTECTIVE PACKAGE PER MIL-STD-130. Page B38 of B38 Appendix B.4 TDRSS IV Mechanical Parts Summary by Assembly | ~ | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | |---|-----------|---------------|-------------------|----------------------------|---------------|---------------------|-----------------------------| | | 2 | MS35649-244 | NUT | .1120-40 | BUY | 1 | TRANSMITTER POWER CONV. | | ~ | 2 | NAS671C0 | HEX NUT,#0 | .0600-80 X .047THK | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 2 | NAS671C2 | HEX NUT,#2 | .0860-56 X .061THK | BUY | 1 | PROGRAMMING CONNECTOR | | | 2 | NAS671C4 | HEX NUT,#4 | .1120-40 X .061THK | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | _ | 3 | 03-P40020E001 | BOLT, STACK XPND | Jun-32 | BUY | 1 | TRANSPONDER | | | 3 | MS24693-C2 | SCREW | | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | _ | 3 | MS24693-C2 | SCREW | | BUY | 1 | TRANSMITTER POWER CONV. | | | 3 | MS51957-12 | SCREW | CROSS-REC, #4-40 X
.188 | BUY | 1 | TRANSPONDER | | _ | 3 | MS51957-13 | SCREW | CROSS-REC, #4-40 X
.250 | BUY | 1 | TRANSMITTER POWER CONV. | | | 3 | MS51957-2 | SCREW | CROSS-REC, #2-56 X
.188 | BUY | 1 | DIGITAL PROCESSOR | | - | 3 | MS51957-2 | SCREW | CROSS-REC, #2-56 X
.188 | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 3 | MS51957-2 | SCREW | CROSS-REC, #2-56 X
.188 | BUY | 1 | RECEIVER POWER CONVERTER | | | 3 | MS51957-2 | SCREW | CROSS-REC, #2-56 X
.188 | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 3 | MS51957-2 | SCREW | CROSS-REC, #2-56 X
.188 | BUY | 1 | TRANSMITTER POWER CONV. | | | 3 | MS51957-2 | SCREW | CROSS-REC, #2-56 X
.188 | BUY | 1 | TRANSPONDER | | _ | . 3 | MS51957-3 | SCREW | CROSS-REC, #2-56 X
.250 | BUY | 1 | DIGITAL PROCESSOR | | | 3 | MS51957-5 | SCREW | CROSS-REC, #2-56 X
.375 | BUY | 1 | DIGITAL PROCESSOR | | | 3 | MS51957-7 | SCREW | CROSS-REC, #2-56 X
.500 | BUY | 1 | PROGRAMMING CONNECTOR | | | 3 | MS51958-124 | SCREW | .0600-80X.3750 | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | - | 3 | NAS662C2R3 | SCREW,FLATHEAD,#2 | .0860-56 X .188 | BUY | 1 | DIGITAL PROCESSOR | | | 3 | NAS662C2R3 | SCREW,FLATHEAD,#2 | .0860-56 X .188 | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | ~ | 3 | NAS662C2R3 | SCREW,FLATHEAD,#2 | .0860-56 X .188 | BUY | 1 | RECEIVER RF MODULE
ASSY | Monday, July 31, 2000 Page 1 of 8 | _ | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | |---|-----------|---------------|--------------------------|--|---------------|--------------|-----------------------------| | | 3 | NAS662C2R3 | SCREW,FLATHEAD,#2 | .0860-56 X .188 | BUY | 1 | TRANSMITTER POWER CONV. | | | 3 | NAS662C2R3 | SCREW,FLATHEAD,#2 | .0860-56 X .188 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 4 | NAS620C2 | WASHER,FLAT,#2 | .0860 X .032THK | BUY | 1 | DIGITAL PROCESSOR | | _ | 4 | NAS620C2 | WASHER,FLAT,#2 | .0860 X .032THK | BUY | 1 | RECEIVER POWER
CONVERTER | | | 4 | NAS620C2 | WASHER,FLAT,#2 | .0860 X .032THK | BUY | 1 | RECEIVER RF MODULE
ASSY | | - | 4 | NAS620C2 | WASHER,FLAT,#2 | .0860 X .032THK | BUY | 1 | TRANSMITTER POWER CONV. | | | 7 | 07-P40073E001 | COMP. FRAME | | BUY | 1 | DIGITAL PROCESSOR | | | 7 | 07-P40090E001 | FRAME, XMTR P.C | | BUY | 1 | TRANSMITTER POWER CONV. | | | 7 | 07-P40110E001 | FRAME,RCVR POWER | CONVERTER | BUY | 1 | RECEIVER POWER
CONVERTER | | | 7 | 07-P40130E001 | FRAME, UPCONVERTER | | BUY | 1 | UPCONVERTER ASSEMBLY | | | 7 | 07-P40143E001 | BRACKET, RECEIVER RF | | BUY | 1 | RECEIVER RF MODULE
ASSY | | _ | 7 | 07-P40150E001 | FRAME, RECEIVER RF | | BUY | 1 | RECEIVER RF MODULE
ASSY | | _ | 7 | 07-P45529E001 | FRAME, DIGITAL PROCESSOR | | BUY | 1 | DIGITAL PROCESSOR | | | 10 | 10-P34028D001 | SOLDER | | BUY | 1 | DIGITAL PROCESSOR | | | 10 | 10-P34028D001 | SOLDER | | BUY | 1 | RECEIVER POWER
CONVERTER | | | 10 | 10-P34028D001 | SOLDER | | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 10 | 10-P34028D001 | SOLDER | | BUY | 1 | TCXO PWB ASSEMBLY | | | 10 | 10-P34028D001 | SOLDER | | BUY | 1 | TRANSMITTER POWER CONV. | | - | 10 | 10-P34028D001 | SOLDER | | BUY. | 1 | UPCONVERTER ASSEMBLY | | | 10 | SN62WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY | BUY | 1 | DIGITAL PROCESSOR | | _ | 10 | SN62WRMAP3 | SOLDER, WIRE | ACTIVATED ROSIN
3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 10 | SN62WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | RECEIVER POWER
CONVERTER | | _ | 10 | SN62WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 10 | SN62WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY | BUY | 1 | TCXO PWB ASSEMBLY | | _ | 10 | SN62WRMAP3 | SOLDER, WIRE | ACTIVATED ROSIN
3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | TRANSMITTER POWER CONV. | Monday, July 31, 2000 Page 2 of 8 | | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | |----|-----------|-----------------------|----------------------|-----------------------------------|---------------|--------------|-----------------------------| | | 10 | SN62WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | UPCONVERTER ASSEMBLY | | | 10 | SN62WRP3 | SOLDER | | BUY | 1 | DIGITAL PROCESSOR | | | 10 | SN62WRP3 | SOLDER | | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | ASSY, FLEXIBLE DC
POWER | | | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | DIGITAL PROCESSOR | | ~- | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | PROGRAMMING
CONNECTOR | | _ | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | RECEIVER POWER
CONVERTER | | _ | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | TCXO PWB ASSEMBLY | | _ | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | TRANSMITTER POWER CONV. | | | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | TRANSPONDER | | | 10 | SN63WRMAP3 | SOLDER, WIRE | 3.3 PCT MILDLY
ACTIVATED ROSIN | BUY | 1 | UPCONVERTER ASSEMBLY | | ~ | 10 | SN63WRP3 | SOLDER, WIRE | 3.3 PCT ROSIN | BUY | 1 | DIGITAL
PROCESSOR | | _ | 10 | SN63WRP3 | SOLDER, WIRE | 3.3 PCT ROSIN | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 10 | SN63WRP3 | SOLDER, WIRE | 3.3 PCT ROSIN | BUY | 1 | RECEIVER POWER
CONVERTER | | _ | 10 | SN63WRP3 | SOLDER, WIRE | 3.3 PCT ROSIN | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 10 | SN63WRP3 | SOLDER, WIRE | 3.3 PCT ROSIN | BUY | 1 | TCXO PWB ASSEMBLY | | - | 10 | SN63WRP3 | SOLDER, WIRE | 3.3 PCT ROSIN | BUY | 1 | TRANSMITTER POWER CONV. | | | 10 | SN63WRP3 | SOLDER, WIRE | 3.3 PCT ROSIN | BUY | 1 | UPCONVERTER ASSEMBLY | | | 10 | SN96WRP3 | SOLDER, WIRE | 3.3 PCT ROSIN | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | | 11 | 11-P34005D001 | COMPOUND, INSULATING | RE-2038/HD3475 | BUY | 1 | DIGITAL PROCESSOR | | _ | 11 | 11-P34005D001 | COMPOUND,INSULATING | RE-2038/HD3475 | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | | 11 | 11-P34005D001 | COMPOUND, INSULATING | RE-2038/HD3475 | BUY | 1 | RECEIVER POWER
CONVERTER | | | 11 | 11-P34005D 001 | COMPOUND, INSULATING | RE-2038/HD3475 | BUY | 1 | RECEIVER RF MODULE
ASSY | Monday, July 31, 2000 Page 3 of 8 | _ | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | |----|-----------|---------------|------------------------|-------------------|---------------|--------------|-----------------------------| | | 11 | 11-P34005D001 | COMPOUND, INSULATING | RE-2038/HD3475 | BUY | 1 | TRANSMITTER POWER CONV. | | | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | ASSY, FLEXIBLE DC
POWER | | | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | DIGITAL PROCESSOR | | ٠. | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | PROGRAMMING
CONNECTOR | | _ | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | RECEIVER POWER
CONVERTER | | | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | TCXO PWB ASSEMBLY | | | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | TRANSMITTER POWER CONV. | | | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | TRANSPONDER | | _ | 11 | 11-P34009D002 | ADHESIVE | 2216 2% CAB-O-SIL | BUY | 1 | UPCONVERTER ASSEMBLY | | | 11 | 11-P34010D202 | ADHESIVE | | BUY | 1 | DIGITAL PROCESSOR | | | 11 | 11-P34011D002 | ADHESIVE,3% CAB-O-SIL | | BUY | 1 | DIGITAL PROCESSOR | | _ | 11 | 11-P34011D002 | ADHESIVE,3% CAB-O-SIL | | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | | 11 | 11-P34011D002 | ADHESIVE,3% CAB-O-SIL | | BUY | 1 | RECEIVER POWER
CONVERTER | | _ | 11 | 11-P34011D002 | ADHESIVE,3% CAB-O-SIL | | BUY | 1 | TCXO PWB ASSEMBLY | | | 11 | 11-P34023D001 | PAINT | | BUY | 1 | TRANSPONDER | | - | 11 | 11-P34024D001 | PRIMER | | BUY | 1 | TRANSPONDER | | | 11 | 11-P34026D001 | RUBBER, SILICONE, HIGH | LOSS | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | _ | 11 | 11-P34026D200 | PRIMER | | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | _ | 11 | 11-P34036D001 | INK, BLK | BLACK | BUY | 1 | ASSY, FLEXIBLE DC
POWER | | | 11 | 11-P34036D001 | INK, BLK | BLACK | BUY | 1 | DIGITAL PROCESSOR | | _ | 11 | 11-P34036D001 | INK, BLK | BLACK | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 11 | 11-P34036D001 | INK, BLK | BLACK | BUY | 1 | PROGRAMMING CONNECTOR | | ~ | 11 | 11-P34036D001 | INK, BLK | BLACK | BUY | 1 | RECEIVER POWER
CONVERTER | Monday, July 31, 2000 Page 4 of 8 | _ | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | |---|-----------|---------------|--------------------------|--------------|---------------|--------------|-----------------------------| | | 11 | 11-P34036D001 | INK, BLK | BLACK | BUY | 1 | RECEIVER RF MODULE | | | 11 | 11-P34036D001 | INK, BLK | BLACK | BUY | 1 | TCXO PWB ASSEMBLY | | | 11 | 11-P34036D001 | INK, BLK | BLACK | BUY | 1 | TRANSMITTER POWER CONV. | | - | 11 | 11-P34036D001 | INK, BLK | BLACK | BUY | 1 | UPCONVERTER ASSEMBLY | | | 11 | 11-P34036D002 | INK | WHITE | BUY | 1 | DIGITAL PROCESSOR | | _ | 11 | 11-P34036D002 | INK | WHITE | BUY | 1 | RECEIVER POWER
CONVERTER | | | 11 | 11-P34036D002 | INK | WHITE | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 11 | 11-P34036D002 | INK | WHITE | BUY | 1 | TCXO PWB ASSEMBLY | | | 11 | 11-P34036D002 | INK | WHITE | BUY | 1 | TRANSMITTER POWER CONV. | | _ | 11 | 11-P34036D002 | INK | WHITE | BUY | 1 | TRANSPONDER | | | 11 | 11-P34036D002 | INK | WHITE | BUY | 1 | UPCONVERTER ASSEMBLY | | | 11 | 11-P34046D002 | EPOXY ADHESIVE | 293-1, 2% | BUY | 1 | DIGITAL PROCESSOR | | _ | 11 | 11-P34046D002 | EPOXY ADHESIVE | 293-1, 2% | BUY | 1 | RECEIVER POWER
CONVERTER | | _ | 11 | 11-P34046D002 | EPOXY ADHESIVE | 293-1, 2% | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 11 | 11-P34046D002 | EPOXY ADHESIVE | 293-1, 2% | BUY | 1 | TRANSMITTER POWER CONV. | | _ | 11 | 11-P34046D002 | EPOXY ADHESIVE | 293-1, 2% | BUY | 1 | UPCONVERTER ASSEMBLY | | | 11 | 11-P34049D002 | EPOXY ADHESIVE, CONDUCT. | | BUY | 1 | DIGITAL PROCESSOR | | _ | 11 | 11-P34049D002 | EPOXY ADHESIVE, CONDUCT. | | BUY | 1 | RECEIVER POWER
CONVERTER | | | 11 | 11-P34049D002 | EPOXY ADHESIVE, CONDUCT. | | BUY | 1 | RECEIVER RF MODULE
ASSY | | _ | 11 | 11-P34049D002 | EPOXY ADHESIVE, CONDUCT. | | BUY | 1 | TRANSMITTER POWER CONV. | | | 11 | 11-P34049D002 | EPOXY ADHESIVE, CONDUCT. | | BUY | 1 | UPCONVERTER ASSEMBLY | | _ | 11 | 11-P34067D001 | ADHESIVE | URALANE 7762 | BUY | 1 | DIGITAL PROCESSOR | | | 11 | 11-P34067D001 | ADHESIVE | URALANE 7762 | BUY | 1 | RECEIVER POWER CONVERTER | | _ | 11 | 11-P34067D001 | ADHESIVE | URALANE 7762 | BUY | 1 | TRANSMITTER POWER CONV. | | _ | 11 | 11-P34068D001 | ADHESIVE,EPOXY | | BUY | 1 | RECEIVER RF MODULE
ASSY | Monday, July 31, 2000 Page 5 of 8 | _ | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | |---|-----------|----------------|--------------------------|-----------------|---------------|--------------|-----------------------------| | | 11 | 11-P34068D001 | ADHESIVE, EPOXY | | BUY | 1 | TCXO PWB ASSEMBLY | | | 11 | 11-P34068D002 | ADHESIVE | | BUY | 1 | UPCONVERTER ASSEMBLY | | | 11 | 11-P34070D001 | TAPE,ELECTRICAL | POLYIMIDE | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 11 | 11-P34090D001 | ADHESIVE, ABLEFILM | ECF 563 | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 11 | 11-P34090D001 | ADHESIVE, ABLEFILM | ECF 563 | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 11 | 11-P34090D001 | ADHESIVE, ABLEFILM | ECF 563 | BUY | 1 | UPCONVERTER ASSEMBLY | | | 14 | 14-P40053E001 | INSULATOR | | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | | 14 | 14-P40053E001 | INSULATOR | | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 15 | 15-P40023E001 | COVER, WIREWAY XNDR | | BUY | 1 | TRANSPONDER | | _ | 15 | 15-P40038E001 | COVER, PROGRAMMING | CONNECTOR | BUY | 1 | PROGRAMMING
CONNECTOR | | | 15 | 15-P40039E001 | COVER, TOP | | BUY | 1 | TRANSPONDER | | | 15 | 15-P40050E001 | HOUSING, POWER AMPLIFIER | | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 15 | 15-P40051E001 | COVER,POWER AMPLIFIER | | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 15 | 15-P40052E001 | COVER, WIREWAY | POWER AMPLIFIER | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | _ | 15 | 15-P40071E001 | COVER, DIGITAL PROCESSOR | | BUY | 1 | DIGITAL PROCESSOR | | | 15 | 15-P40091E001 | COVER, XMTR POWER | CONVERTER | BUY | 1 | TRANSMITTER POWER CONV. | | _ | 15 | 15-P40131E001 | COVER, UPCONVERTER | | BUY | 1 | UPCONVERTER ASSEMBLY | | | 15 | 15-P40151E002 | COVER, RECEIVER RF | | BUY | 1 | RECEIVER RF MODULE
ASSY | | - | 29 | 29-P40037E001 | TERMINAL STRIP | | BUY | 1 | PROGRAMMING
CONNECTOR | | | 30 | 30-P34069D126A | WIRE,MAGNET | NO.26 RED | BUY | 18 | LINE MAKE INDUCTOR | | | 30 | 30-P34069D130A | WIRE,MAGNET | NO.30 RED | BUY | 6 | LINE MAKE INDUCTOR | | | 30 | 30-P34069D132A | WIRE,MAGNET | NO.32 RED | BUY | 4 | LINE MAKE INDUCTOR | | | 30 | 30-P34069D134A | WIRE,MAGNET | NO.34 RED | BUY | 21 | LINE MAKE INDUCTOR | | | 30 | 30-P34069D634C | WIRE, MAGNET | NO. 34 BIFILAR | BUY | 2 | LINE MAKE INDUCTOR | | - | 30 | 30-P34073D001 | FOIL,COPPER | 0.001 | BUY | 1 | POWER AMPLIFIER
ASSEMBLY | | | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | |---|-----------|-----------------|-------------------------|------------|---------------|--------------|-----------------------------| | | 30 | 30-P34073D001 | FOIL,COPPER | 0.001 | BUY | 1 | RECEIVER POWER CONVERTER | | | 30 | 30-P34073D001 | FOIL,COPPER | 0.001 | BUY | 9 | RECEIVER RF MODULE ASSY | | | 30 | 30-P34073D001 | FOIL,COPPER | 0.001 | BUY | 15 | TCXO PWB ASSEMBLY | | = | 30 | 30-P34073D001 | FOIL,COPPER | 0.001 | BUY | 1 | TRANSMITTER POWER CONV. | | | 30 | 30-P34073D001 | FOIL,COPPER | 0.001 | BUY | 27 | UPCONVERTER ASSEMBLY | | _ | 30 | 30-P40025E001 | ASSY, FLEXIBLE DC POWER | | MAKE | 1 | TRANSPONDER | | | 30 | 30-P40035E001 | COAXIAL CABLE ASSY, RF | | BUY | 1 | TRANSPONDER | | _ | 30 | 84-P40027E001 | PWB, FLEXIBLE | | BUY | 1 | ASSY, FLEXIBLE DC
POWER | | | 30 | M22759/44-26-9 | WIRE | NO.26 WHT | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | _ | 30 | M22759/44-26-9 | WIRE | NO.26 WHT | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 30 | M81822/13-A26-9 | WIRE | #26 WHITE | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | _ | 30 | M81822/13-A26-9 | WIRE | #26 WHITE | BUY | 1 | RECEIVER POWER
CONVERTER | | _ | 30 | M81822/13-A26-9 | WIRE | #26 WHITE | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 30 | M81822/13-A26-9 | WIRE | #26 WHITE | BUY | 1 | TRANSMITTER POWER CONV. | | _ | 30 | M81822/13-A30-9 | WIRE | #30 WHT | BUY | 1 | ASSY, FLEXIBLE DC
POWER | | | 30 | M81822/13-A30-9 | WIRE | #30 WHT | BUY | 1 | DIGITAL PROCESSOR | | _ | 30 | M81822/13-A30-9 | WIRE | #30 WHT | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 30 | M81822/13-A30-9 | WIRE | #30 WHT | BUY | 1 | TCXO PWB ASSEMBLY | | _ | 30 | M81822/13-A30-9 | WIRE | #30 WHT | BUY | 1 | TRANSMITTER POWER CONV. | | | 30 | M81822/13-A30-9 |
WIRE | #30 WHT | BUY | 1 | UPCONVERTER ASSEMBLY | | | 32 | 1004-2561-1215 | GASKET | | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | _ | 32 | 1004-2561-1215 | GASKET | | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 32 | 1004-2561-1215 | GASKET | | BUY | 1 | UPCONVERTER ASSEMBLY | | | 37 | M23053/18-101-C | INSULATION SLEEVING | .046 CLR | BUY | 1 | TCXO PWB ASSEMBLY | | _ | 37 | M23053/18-102-C | INSULATION SLEEVING | .062 CLR | BUY | 1 | TCXO PWB ASSEMBLY | Page 7 of 8 | _ | PTI
CD | PART NUMBER | Part Type | PART VALUE | Make -
Buy | Qty/
Assy | Assy | |---|-----------|---------------|--------------------------|-----------------------|---------------|--------------|-----------------------------| | _ | 46 | 46-P40072E001 | BLOCK,SPACER | | BUY | 1 | DIGITAL PROCESSOR | | | 46 | 46-P40152E001 | BLOCK, SPACER | | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 64 | 64-P40022E001 | SHEAR PANEL, TRANSPONDER | | BUY | 1 | TRANSPONDER | | | 74 | 74-P16553A027 | FORM, COIL-TOROIDAL | | BUY | 22 | LINE MAKE INDUCTOR | | | 74 | 74-P16553A033 | FORM, COIL | | BUY | 3 | LINE MAKE INDUCTOR | | | 74 | 74-P16553A077 | FORM, COIL-TOROIDAL | | BUY | 1 | LINE MAKE INDUCTOR | | | 74 | 74-P32317M001 | COIL FORM | 2843002402 | BUY | 1 | LINE MAKE INDUCTOR | | | 74 | 74-P32317M002 | COIL FORM | 2843002302 | BUY | 1 | LINE MAKE INDUCTOR | | _ | 84 | 84-P40034A007 | CIRCUIT INTERRUPT PAD | | BUY | 1 | RECEIVER POWER CONVERTER | | | 84 | 84-P40034A007 | CIRCUIT INTERRUPT PAD | | BUY | 1 | RECEIVER RF MODULE
ASSY | | _ | 84 | 84-P40034A007 | CIRCUIT INTERRUPT PAD | | BUY | 1 | TRANSMITTER POWER CONV. | | | 84 | 84-P40034A007 | CIRCUIT INTERRUPT PAD | | BUY | 1 | UPCONVERTER ASSEMBLY | | _ | 84 | 84-P40034A050 | CIP | | BUY | 1 | RECEIVER RF MODULE
ASSY | | | 84 | 84-P40034A050 | CIP | | BUY | 1 | TRANSMITTER POWER CONV. | | | 84 | 84-P40034A050 | CIP | | BUY | 1 | UPCONVERTER ASSEMBLY | | _ | 84 | 84-P40042E001 | PRINTED CIRCUIT BOARD, | STRIP LINE FILTER | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | | 84 | 84-P40045E001 | PRINTED CIRCUIT BOARD, | POWER AMPLIFIER | BUY | 1 | POWER AMPLIFIER ASSEMBLY | | _ | 84 | 84-P40082E001 | PWB, XMTR PWR CONVERTER | | BUY | 1 | TRANSMITTER POWER CONV. | | | 84 | 84-P40102E001 | PRINTED WIRING BOARD | RCVR PWR
CONVERTER | BUY | 1 | RECEIVER POWER
CONVERTER | | _ | 84 | 84-P40122E001 | PRINTED CIRCUIT BOARD | UPCONVERTER | BUY | 1 | UPCONVERTER ASSEMBLY | | | 84 | 84-P40142E001 | PRINTED CIRCUIT BOARD | RECEIVER RF | BUY | 1 | RECEIVER RF MODULE
ASSY | | _ | 84 | 84-P40202E001 | PWB, TXCO ASSEMBLY | | BUY | 1 | TCXO PWB ASSEMBLY | | | 84 | 84-P45527E001 | PWB DIGTIAL PROCESSOR | | BUY | 1 | DIGITAL PROCESSOR | Monday, July 31, 2000 Page 8 of 8